5/10/78 Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 5/10/78; Container 75 To See Complete Finding Aid: http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf ## THE PRESIDENT'S SCHEDULE ## Wednesday - May 10, 1978 | 8:15 | | Dr. | Zbigniew | Brzezinski | - | The Oval | Office. | |------|--|-----|----------|------------|---|----------|---------| |------|--|-----|----------|------------|---|----------|---------| 8:45 Mr. Frank Moore - The Oval Office. 9:00 Meeting with Labor Leaders/Inflation. (30 min.) (Mr. Stuart Eizenstat) - The Indian Treaty Room. 10:00 Greet Co-Chairmen of the DNC Southern States (5 min.) Fundraiser in Houston. (Mr. Tim Kraft). The Roosevelt Room. 10:30 Mr. Jody Powell - The Oval Office. 12:00 Lunch with the Joint Chiefs of Staff. (Dr. Zbigniew Brzezinski) - The Roosevelt Room. 1:30 National Security Council Meeting. (30 min.) (Dr. Zbigniew Brzezinski) - Cabinet Room. 2:30 Greet Officers, Board of Directors and Members (10 min.) of the American Retail Federation. (Mr. Hamilton Jordan) - Room 450, OEOB. 2:45 GSA Administrator Jay Soloman. (Mr. Jack Watson). (10 min.) The Oval Office. ## MR. PRESIDENT: YOU WILL BE SEEING THE AMERICAN RETAIL FEDERATION BOARD AT 2:30. ATTACHED, THE POINTS THEY ADOPTED AT LUNCH TODAY. TK ## ANTI-INFLATION DISCUSSION POINTS While retailing has not been a major contributor to inflation, nevertheless we recognize the dangers of inflation and the necessity of making a voluntary program work. Therefore, the Board of Directors of the American Retail Federation has adopted the following five-point program. - 1. An announced decision by the Board of Directors of the American Retail Federation that our objective is to find ways to keep costs to a level in support of national goals. - 2. To maintain retail prices to conform to the present practice in well-run retail stores of comparable quality, and to resist any cost price increases unless the supplier can demonstrate that the price increases can be justified. To work with suppliers, in the design and specification of merchandise toward keeping prices as low as possible, and to exert a maximum effort to control all other operating costs. - 3. To develop methods to control inflation with particular emphasis on increasing productivity, and to publicize these methods to its members. - 4. Sponsor a meeting or series of meetings between retail executives and Administration officials to explore ways that inflation can be countered without resorting to formal restraints. - 5. Establish a joint public information program involving the government departments having inflation fighting responsibility, and state and national retail associations and their members, similar to the Shop Early—Mail Early program in which retailing jointly participates with the U. S. Postal Service. Although we plan to do all possible to fight inflation, we recognize that major contributing causes to inflation are excessive government expenditures and costly government regulations. Our pledge is to work in joint and cooperative effort with the government to combat inflation. ## THE WHITE HOUSE WASHINGTON May 9, 1978 MEMORANDUM FOR THE PRESIDENT FROM: Jack Watson SUBJECT: YOUR MEETING WITH JAY SOLOMON, GENERAL SERVICES ADMINISTRATION, Wednesday, May 10, 1978 at 2:45 p.m. Oval Office (10 minutes) As an off-shoot of the Administrative Services Reorganization Project, Jay has developed an interesting proposal for cutting administrative costs across the federal government. Those costs amount to a staggering 25 percent of the federal budget (according to Jay's projections for FY 79) and include travel, rent, communications, supplies, In other words, a 10 percent savings in "overhead" could save \$12.5 billion per year. Jay proposes to use GSA as a prototype for a new incentive system. Instead of providing GSA departments with line item expenses, such as telephone, travel, supplies, furnishings, etc., he would give each department a lump sum amount for administrative costs. He would then direct the department head to try to cut those costs by 10 percent. If such savings were achieved, half of the amount saved would be rebudgeted for their programs, and half would go to the Treasury. The problem under the existing system is that there is no incentive for savings. For example, if an agency has a line item for fuel oil, the bureaucracy feels that it must spend the budgeted amount on fuel oil because they cannot use it for telephones or programs. Returning any savings to Treasury would jeopardize their pleas for more money the following year. Jay's view is that if agencies felt they could increase their program levels by achieving real savings in overhead, that would be real incentive. Jay feels strongly that the PRP group looking at administrative services reorganization should be addressing this type of "management" initiative more and focusing on shifting around organizational structures less. (It might be a good idea to try this approach with one of the Cabinet departments to see how it would work with one of the "program" agencies. I could discuss the idea with OMB and see how it might be done on a experimental basis.) Jay announced yesterday that he has appointed Vincent Alto, a former trial attorney and FBI employee, as special counsel to investigate allegations of fraud and misconduct in his agency. THE WHITE HOUSE WASHINGTON May 10, 1978 Frank Moore The attached was returned in the President's outbox. It is forwarded to you for appropriate handling. Rick Hutcheson CALL TO HUDDLESTON PROPOSED CALL TO WAGGONER NOT DONE ## THE WHITE HOUSE WASHINGTON WEDNESDAY - MAY 10, 1978 1:00 P.M. MR. PRESIDENT SENATOR HUDDLESTON CALLED. FRANK SAYS THE SENATOR WANTS TO RECOMMEND AL SMITH, WHO IS UNDER CONSIDERATION FOR THE TVA--SMITH WILL BE INTERVIEWED. T.K. done ## THE WHITE HOUSE WASHINGTON not done May 10, 1978 MEMORANDUM FOR THE PRESIDENT FROM: FRANK MOORE J-M./BR SUBJECT: REQUEST TO CALL CONG. JOE WAGGONER (D-LA) REGARDING NATURAL GAS Waggoner has been "worked on" by the Speaker, Secretary Schlesinger, Cong. Lud Ashley and Charlie Wilson all day long to accept the Charlie Wilson proposal that evolved out of your meeting yesterday. Joe Waggoner is delaying his decision. A call from you would be helpful. ## TALKING POINTS Joe, I know you know the cost of not getting an energy bill as much as anyone in Congress. This bill is the best we are going to get. It is a good balance between consumers and producers. It is good for Louisiana, and I need it. I am asking you to accept this proposal and go in there today and vote for it. ## THE WHITE HOUSE WASHINGTON May 10 1978 Bob Linder The attached was returned in the President's outbox yesterday and is forwarded to you for appropriate handling. Rick Hutcheson FOR THE RECORD - The President's request was fulfilled - Schultze concurs. # OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 MAY & 1978 Jim Check before Schultze before Sending memo MEMORANDUM FOR THE PRESIDENT FROM: James T. McIntyre, Director Office of Management and Budget SUBJECT: Review of the Federal Statistical System A Presidential Reorganization Project As a result of concerns expressed by several of your advisers, I have approved the start of a review of the Federal Statistical System within the President's Reorganization Project. The study will address the increased need for coordination resulting from the continued creation of new important statistical activities and the fact that more than 100 Federal agencies now produce statistical data and information. It will also focus on the following issues: - Wasteful Federal expenditures and unnecessary private reporting burdens, together with gaps in necessary data, that result from inadequate coordination and planning; - The conflict between the need to protect the real and perceived integrity of Federal statistics by keeping statistical agencies isolated from political decisions and the equally demanding need for better linkages between statisticians, analysts and policy-makers, so that the data produced will be relevant; - The proper balance between the need for full access to Federally gathered data, so that the greater benefits may be obtained, and the necessity for confidentiality and privacy, which greater access may threaten; • How the Federal Statistical System can best be provided with an ability to change and keep up to date with the rapidly changing world it is supposed to track. The Project will propose and examine several options on how the Federal statistical system can be better 'organized -- from both a functional, structural and management point of view. The Project Director, Dr. James T. Bonnen, is now on board, and the study will involve all those with stakes in the statistical system. We expect to provide you with recommendations in November 1978. A memorandum from you to the heads of departments and agencies, announcing the Project and asking for their assistance, is attached for your signature. It has been edited by Jim Fallows. ## THE WHITE HOUSE MEMORANDUM FOR THE HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES SUBJECT: Review of the Federal Statistical System I have directed my Reorganization Project staff to perform a comprehensive review of the organization of the system that collects, evaluates and disseminates statistical data for the Federal government. This Nation has the most accurate and efficient statistical system in the world. But a number of persistent problems—including the burden placed upon respondents and the responsiveness of data to policy needs—indicate a pressing need to improve the coordination of Federal statistical activities, which are growing at an increasing rate. The study will use to the maximum extent the work that has been done in previous efforts. During the course of the study the project staff will be seeking the advice and support-including staff assistance and other resources--of many
of the agencies that are part of our statistical system. I trust you will cooperate to the fullest extent possible. In addition to Federal agencies, the project will need the advice and counsel of the Congress, State and local governments and the public. To ensure that all affected parties are informed, I have directed that this memorandum be published in the Federal Register. Timming Carter #### WASHINGTON DATE: ____ 08 MAY 78 FOR ACTION. INFO ONLY: THE VICE PRESIDENT STU EIZENSTAT JODY POWELL JACK WATSON ANNE WEXLER RICHARD HARDEN FRANK PRESS RICHARD PETTIGREW SUBJECT: MCINTYRE MEMO RE REVIEW OF THE FEDERAL STATISTICAL SYSTEM A PRESIDENTIAL REORGANIZATION PROJECT - + RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) + - + BY: ACTION REQUESTED: STAFF RESPONSE: () I CONCUR. ($_{ m X}$) NO COMMENT. () HOLD. PLEASE NOTE OTHER COMMENTS BELOW: ## EXECUTIVE OFFICE OF THE PRESIDENT #### OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 ## **MAY** o 1978 ### MEMORANDUM FOR THE PRESIDENT FROM: James T. McIntyre, Director (Signed) Jim Office of Management and Budget SUBJECT: Review of the Federal Statistical System A Presidential Reorganization Project As a result of concerns expressed by several of your advisers, I have approved the start of a review of the Federal Statistical System within the President's Reorganization Project. The study will address the increased need for coordination resulting from the continued creation of new important statistical activities and the fact that more than 100 Federal agencies now produce statistical data and information. It will also focus on the following issues: - Wasteful Federal expenditures and unnecessary private reporting burdens, together with gaps in necessary data, that result from inadequate coordination and planning; - The conflict between the need to protect the real and perceived integrity of Federal statistics by keeping statistical agencies isolated from political decisions and the equally demanding need for better linkages between statisticians, analysts and policy-makers, so that the data produced will be relevant; - The proper balance between the need for full access to Federally gathered data, so that the greater benefits may be obtained, and the necessity for confidentiality and privacy, which greater access may threaten; On the Federal Statistical System can best be provided with an ability to change and keep up to date with the rapidly changing world it is supposed to track. The Project will propose and examine several options on how the Federal statistical system can be better organized -- from both a functional, structural and management point of view. The Project Director, Dr. James T. Bonnen, is now on board, and the study will involve all those with stakes in the statistical system. We expect to provide you with recommendations in November 1978. A memorandum from you to the heads of departments and agencies, announcing the Project and asking for their assistance, is attached for your signature. It has been edited by Jim Fallows. #### THE WHITE HOUSE WASHINGTON MEMORANDUM FOR THE HEADS OF . 12. EXECUTIVE DEPARTMENTS AND AGENCIES SUBJECT: Review of the Federal Statistical System I have directed my Reorganization Project staff to perform a comprehensive review of the organization of the system that collects, evaluates and disseminates statistical data for the Federal government. This Nation has the most accurate and efficient statistical system in the world. But a number of persistent problems—including the burden placed upon respondents and the responsiveness of data to policy needs—indicate a pressing need to improve the coordination of Federal statistical activities, which are growing at an increasing rate. The study will use to the maximum extent the work that has been done in previous efforts. During the course of the study the project staff will be seeking the advice and support-including staff assistance and other resources--of many of the agencies that are part of our statistical system. I trust you will cooperate to the fullest extent possible. In addition to Federal agencies, the project will need the advice and counsel of the Congress, State and local governments and the public. To ensure that all affected parties are informed, I have directed that this memorandum be published in the $\underline{\text{Federal}}$ Register. ## U. S. DEPARTMENT OF LABOR OFFICE OF THE SECRETARY WASHINGTON May 9, 1978 MEMORANDUM FOR THE PRESIDENT FROM: RAY MARSHALL SUBJECT: Your Meeting on Inflation with Labor Leaders, Wednesday, May 10, 1978 On Monday, May 8, 1978, Bob Strauss and I gave you a memorandum outlining our recent discussions with George Meany and our expectations for your meeting with the labor leaders. A copy of that memorandum is attached. To provide you a clearer idea of both the structure and likely outcome of the meeting, I thought a follow-up memorandum would be useful. ### **FORMAT** The meeting will begin at 9:00 a.m. in the Indian Treaty Room (Room 474) of the Old Executive Office Building. No other room was available that could accommodate a large meeting. The meeting will last for a little more than one hour. Approximately 30 labor leaders will attend in addition to Administration officials and White House staff. Bob and I will jointly chair the meeting until your arrival or after your departure. Both of us will plan to make short statements and then open the meeting up for discussion. The meeting is structured to encourage an exchange of views on both your anti-inflation program and other ideas the labor people may have. Each person invited was sent a copy of your speech on inflation to the American Society of Newspaper Editors with the letter of invitation. I believe we can expect a lively exchange. ## **PRESS** Upon your arrival, the press will be permitted to come into the room briefly for film and photo opportunities. After the meeting, Bob Strauss and I together with George Meany, will be available for comment to reporters on our way out of the Old Executive Office Building. George Meany plans to immediately reconvene the AFL-CIO Executive Council to discuss and adopt a resolution on the economy. He will hold his own press conference at 12 or 12:30 p.m. in order to discuss the resolution. I expect that he will use this press conference to give his assessment of our meeting and the AFL-CIO position on inflation policy. ## SUGGESTED TALKING POINTS I suggest that in your remarks you consider making the following points: - Many of the goals that you and organized labor share, such as a further reduction in unemployment, the Humphrey-Hawkins bill, labor law reform, national health insurance, and other needed social programs will be most difficult to achieve if we don't get inflation under control. - Equally as important though, is the fact inflation hits workers, particularly low income workers, harder than any other group. - Reflecting the impact inflation has on workers, the Harris survey shows that 83 percent of union members think rising prices are a more important personal problem than unemployment. Even more significantly, 54 percent would rather take a pay increase smaller than the comparable price rise if they were sure that the cost of living would be brought under control rather than a pay raise that is more than the rising cost of living without that assurance. - Inflation is a serious problem that we need to work together to solve. It began many years ago and it won't be solved by increasing unemployment nor does the Administration plan to impose wage and price controls. But we do need the cooperation of business and labor. - Although in a system of free collective bargaining wages and benefits are collectively bargained and most often ratified by union members in a democratic process, the Administration hopes that: - -- The leaders of organized labor will exert some leadership in seeking moderation of wage demands. - --Labor will cooperate with the Administration's effort to slow inflation in particular sectors. Specifically, labor will cooperate with the attempt to slow inflation in the health sector by pledging to support hospitalcost containment and to help move that legislation through Congress. - --If price increases decelerate, labor will work to see that wage increases will decelerate also, on average. Attachment #### **PARTICIPANTS** ## **ADMINISTRATION** Ray Marshall Bob Strauss Charlie Schultze Barry Bosworth Dan Brill, Assistant Secretary of Treasury (Representing Mike Blumenthal Peter Henle, Deputy Under Secretary of Labor Paul Jensen, Executive Assistant and Counselor to the Secretary of Labor Arnold Packer, Assistant Secretary of Labor Landon Butler Stu Eizenstat ## AFL-CIO George Meany President Lane Kirkland Secretary-Treasurer Tom Donahue Executive Assistant to the President Rudolph Oswald Research Director Albert Zack Director, Public Relations Emmet Andrews President American Postal Workers Union Kenneth T. Blaylock President American Federation of Government Employees Peter Bommarito President United Rubber Workers Sol C. Chaikin President International Ladies' Garment Workers Union ## AFL-CIO (continued) Al H. Chesser President United Transportation Union Murray H. Finley President Amalgamated Clothing and Textile Workers Union David J. Fitzmaurice President International Union of Electrical Radio & Machine Workers Angelo Fosco President Laborers' International Union of North America Thomas W. Gleason President International Longshoremen's Association Paul Hall President Seafarers International Union Edward T. Hanley President Hotel & Restaurant Employees' and Bartenders' International Union Fred J. Kroll President Brotherhood of Railway, Airline and Steamship Clerks John H. Lyons President International Association of Bridge and Structural Iron Workers William H. McClennan President International Association of Firefighters ## AFL-CIO (continued) Frederick O'Neal
President Associated Actors & Artists of America Harry R. Poole President Amalagmated Meat Cutters and Butcher Workers of N. Am. S. Frank Raftery President International Brotherhood of Painters and Allied Trades of U.S. and Canada Joseph P. Tonelli President United Paperworkers International Union J.C. Turner President International Union of Operating Engineers Martin J. Ward President United Association, Plumbing and Pipe Fitting Industry Glenn E. Watts President Communication Workers of America William W. Winpisinger President International Association of Machinists Jerry Wurf President American Federation of State, County and Municipal Employees ## AFL-CIO (continued) Alvin E. Heaps President Retail, Wholesale and Department Store Union ## UAW Pat Greathouse Vice President (Officially representing Douglas Fraser, UAW President) Howard Young Special Consultant to Douglas Fraser Stephen Schlossberg Director, Government and Public Affairs Frank James Administrative Assistant to the President ## THE CHAIRMAN OF THE COUNCIL OF ECONOMIC ADVISERS WASHINGTON May 9, 1978 #### MEMORANDUM FOR THE PRESIDENT From: Charlie Schultze Barry Bosworth BB Subject: Meeting with Organized Labor You will be meeting with George Meany, the AFL-CIO Executive Council, and representatives of the UAW Wednesday morning on the inflation issue. Ambassador Strauss and Secretary Marshall met with Mr. Meany last week to sound him out on contributions that organized labor might make to the deceleration effort. That meeting did not go well. Mr. Meany repeated his view that deceleration must occur on the price side first. Reductions in wage increases would automatically follow because of smaller cost-of-living increases. - o This is the same response that sustains the current inflation as wage increases are justified by price increases and higher prices by higher wages. - o Not all contracts have escalator clauses; those that do change wages by a smaller percent than price changes; and such contracts also have <u>fixed</u> wage increases larger than productivity gains. In view of this attitude, we are unlikely to obtain any significant concessions in this meeting. Yet, there is no point to a confrontation at this time. We have discussed the situation with Ambassador Strauss and we all agreed you should use the opportunity to emphasize several points: o We recognize that wage increases were <u>not</u> the cause of the current inflation. But they are a major factor in <u>sustaining</u> the inflation. The state of s - -- There have been very small gains in the average worker's real income over the last decade. This is the result of large food and fuel price increases and a very poor productivity performance. It does not reflect a decline in labor's share of total income in the industrial sector. - o This Administration is strongly committed to expanding employment; but to an increasing extent, its efforts are constrained by growing concern about inflation. - -- Failure to make progress against inflation will make it increasingly more difficult to mobilize public support for measures to keep the expansion going. - -- Reaching and sustaining lower levels of unemployment will simply not be possible if inflation accelerates -- as it is likely to do in the future unless we begin bringing it down now. - -- No matter who is running the Fed, they simply will not print money to accommodate a rising inflation. - o Failure to make progress against inflation soon will therefore leave only two options: recession or more restrictive limitations on wage and price increases. - -- It is a serious national problem which will require everyone's effort if it is to be solved. - -- Organized labor cannot simply sit back and wait for others to take the first step -- they must play an active role. There must be a simultaneous step-down of everyone's wage and price increases. - o As its contribution, the government will work hard to sustain expansion and it will make every effort to avoid those actions which raise prices and costs directly. - -- You could point to the 4.5 million gain in jobs since January 1977 and the 1.8 percentage point fall in unemployment since late 1976. housing - -- The threatened veto of the farm bill. - -- Organized labor cannot complain about many of the government's actions over the last year that added to the inflation since they initiated many of the requests for trade restraints, new regulations, and the minimum wage increase. - -- Food prices have risen sharply in recent months, but they are likely to moderate substantially during the summer. - -- Several major industries have already indicated that their price increases will meet the deceleration objective (e.g., autos, aluminum, railroads), and we expect to make similar progress with others. You may wish, at this point, to ask Bob Strauss to report on the cooperation he is getting from business. - -- We are confident that we can insure that there will be no widening of overall profit margins at the expense of labor during 1978. - o There has been a significant acceleration in wage rate increases over the last year that reflects more than the minimum wage increase and the coal settlement. - -- This appears to be primarily the result of higher non-union wage increases. - -- Improvements in real wages will be limited in 1978 by food price increases and a very poor growth of productivity; but larger wage increases will not change that and will only add to inflation. - o Efforts to moderate these non-union and small union wage increases are seriously hampered by the much larger wage gains within the highly visible basic industrial core of the economy (steel, autos, Teamsters, railroads, communications, electrical, etc.). - -- Wage and fringe benefit increases of this group of workers are running in the range of 9-1/2 to 10 percent annually compared to 7 to 8 percent in the rest of the economy. - -- Efforts to close this wage gap by higher increases at the bottom will worsen the inflation. - -- Deceleration of these large gains is imperative if we are to keep inflation from getting worse in 1979 and 1980. - o We are seeking to avoid confrontation with them over this issue. - -- We have avoided reference to a single number and have sought to discuss individual situations ahead of time. - -- In general terms, we have sought a deceleration in the magnitude of average wage and fringe benefit increases; but with a recognition that those who have received larger than average increases must decelerate more. - o We are not asking that organized labor support the anti-inflation program in all of its details; but - -- They could endorse the general concept. - -- They could publicly recognize that labor will need to play an active role in a deceleration of both prices and wages. - -- We realize that they cannot promise any specific actions in advance. But we are asking them to consult and work together with us to help avoid wage settlements that threaten to torpedo the deceleration objective. - o (Organized labor will offer its support for the hospital cost containment bill. But, this support has been obtained by exempting hospital labor costs from the cost containment effort. Thus, it implies no restraint on their part and may worsen the problem of wage inflation for hospitals. - -- This support, on the other hand, would be helpful to Administration efforts to pass the hospital cost containment bill. - -- On balance, their support will be helpful but it costs them nothing.) ## U. S. DEPARTMENT OF LABOR OFFICE OF THE SECRETARY 8 MAY 1978 MEMORANDUM FOR: THE PRESIDENT FROM: RAY MARSHALL Secretary of Labor ROBERT S. STRAUSS Special Representative for Trade Negotiations SUBJECT: YOUR MEETING WITH THE LABOR LEADERS. WEDNESDAY, MAY 10, 1978 On the morning of May 10, you will be meeting with George Meany, Lane Kirkland, the members of the AFL-CIO Executive Council, and several UAW vice presidents. Unfortunately, Doug Fraser will be in Sweden. He has been providing strong support. The subject of the meeting is your anti-inflation program. We met with George Meany, Lane Kirkland and Tom Donahue on Thursday afternoon to discuss your meeting. Our analysis of the situation, based on that session and on previous meetings, is as follows: It is clear that the unions are skeptical of the potential effectiveness of the Administration's anti-inflation policy. The unions, moreover, are unwilling to practice wage deceleration prior to any indication of a slowdown in price inflation. In particular, they believe that wage increases must be adequate to keep workers ahead of the increases in the prices of basic goods such as food, health care and housing costs. Although they may not admit it explicitly, we believe that Meany does have an understanding of labor's stake in solving the inflation problem—the stake being an avoidance of a recession and/or wage price controls. Ray Marshall's recent memo to George Meany laying out the unions' interest in a successful anti-inflation policy is attached. Mr. Meany may not be aware of the results of the Harris Survey which indicated that union members consider rising prices a greater personal problem and a more important problem for the country than high unemployment (83-7 percent as a personal problem, 46-39 percent as a problem for the country). Even more important, 54 percent of union members would rather take a pay increase smaller than the comparable price rise if they were sure that the cost of living would be brought under control rather than a pay raise that is more than the rising cost of living without that assurance. The critical issue, in our judgment, is that without the assurance of a slowdown in the rate of inflation the labor unions are unwilling to accept deceleration as a principle in their wage negotiations. It also appears that Meany is unwilling to make a call for cooperation that would be repudiated by a large number of labor leaders. Specifically, he states
clearly that he, Meany, does not want to make a commitment that he cannot keep. Of course, Mr. Meany is not personally involved in any negotiations and so cannot be asked literally to commit organized labor to a specific negotiating posture. He does not want to be put into the embarrassing position of being repudiated as the leader of the labor movement. Despite all these problems, however, we believe that the meeting with the labor leaders can be very successful for your anti-inflation policy. While much of the following requires checking, we think that we can get the labor leaders to agree on the following: - (1) Labor supports the Administration's deceleration goal. It recognizes that labor's economic and social goals are threatened by any acceleration in the inflation rate. - (2) Labor will cooperate with the Administration's effort to slow inflation in particular sectors. Specifically, labor will cooperate with the attempt to slow inflation in the health sector by pledging to support hospitalcost containment and to help move that legislation through the Congress. - (3) If price increases decelerate, labor expects that wage increases will decelerate also, on average. (Meany raised the problem of weak unions which did poorly in the last round of negotiations. These unions may be aiming for higher settlements in the next round although they are unlikely to win large wage increases.) There are likely, of course, to be some demurrers. Meany may ask for a continuing commitment to free collective bargaining. He may also criticize recent tough talk that could lead to anticipatory inflation in fear of future wage and price controls. According to Tom Donahue, Emmit Andrews, President of the American Postal Workers Union, AFL-CIO, will object to the pay cap on Federal employees. Attachment B lists the labor leaders we expect at the meeting on the 10th. Attachments ## APR 2 6 1978 Mr. George Meany President American Federation of Labor and Congress of Industrial Organizations 815 16th Street, NW Washington, D.C. 20005 ## Dear George: You asked for my thoughts on the relationship of the Administration's anti-inflation policy to the interests of the unions and to collective bargaining. I believe the following are most important. The most serious threat to the goals that Labor and the Administration share is the possibility that inflation will accelerate. Accelerating inflation will surely bring a premature end to the economic recovery and to our hopes for achieving the goals of the Humphrey-Hawkins Bill. If inflation accelerates, it will be more difficult to pass Humphrey-Hawkins, Labor Law Reform, and all of the social legislation such as National Health Insurance, that are part of the agenda of both the Administration and the AFL-CIO. Failure to control inflation might well lead to outcomes that we would both find abhorrent. The probability of a recession would increase as would pressures for some form of wage and price controls. Workers are concerned about real wages—not merely money wage increases that are eroded by inflation. Union members, therefore, as well as the rest of the population, are quite concerned about inflation. The latest Harris Foll indicates that union members rank inflation as a more important problem than unemployment. This reasoning convinces me that Labor has as much at stake in slowing inflation as does the Administration. Hot only does Labor have an important stake in the outcome of the Administration's inflation policy, there are also compelling reasons for Labor to cooperate with the Administration. There is already broad, although misplaced, belief that unions are responsible for inflation. The Administration recognizes that collective bargaining settlements have not been a major element causing inflation. Settlements in 1977 were modestly lower than those in 1976. The recent coal settlement, however, will not help reduce inflation if it is used as a pattern in settlements by the Teamsters and others—even though coal is unique and traditionally has not been a pattern setter. There is some evidence, moreover, that wage increases among non-union employees may have accelerated. The hourly earnings index has increased by over 8 percent in the last 12 months compared to approximately 7 percent in the previous 12 months. In terms of public image, Labor has little to gain by not cooperating with the President, and much to lose. Otherwise, if the program is a success, Labor will get no credit, if a failure, Labor might be viewed as the villain. Whatever the success of the Administration's program, it will be in Labor's interest to have indicated their cooperation. The public attitudes towards Labor's relationship to the anti-inflation program is important. More important, however, is the potential for Labor to influence the approach if you cooperate with the anti-inflation effort. As you know, we have been urging that the anti-inflation program include a sustained and careful analysis of inflationary elements in the economy on a sector-by-sector basis. We believe this sectoral approach is superior to single shot decisions on individual negotiations. With your cooperation, we believe that the anti-inflation policy will give adequate emphasis to non-labor costs such as health insurance premiums, interest rates, property costs, and the other things you mentioned in your speech to the Building Trades Department legislative conference. Union cooperation in the anti-inflation program is extremely important to the Administration. It is needed to give greater credibility to the entire effort. We understand that you do not agree with everything in the program, such as the paycap on Federal workers. But, we believe that most of the program deserves your support. The President's program does not interfere with the workers' right to protest nor their right to fight for what they consider equitable collective bargaining settlements. It does not intend to fight inflation with high unemployment. I believe you agree with our emphasis on health care costs and it would be helpful if Labor clarified its position on hospital cost containment. The sectoral approach, that I described above, is another portion of the President's program that Labor could commend publicly. In summary, the labor movement and the Administration have more interests in common than disagreements over inflation policy. Accelerating inflation is a threat to our shared goals; it is in both our interests for the labor movement to cooperate with the effort, and there is more agreement than disagreement on the specific elements of the program. a progression sugar significan that had aligned by the late of the A MANTEN AND LANGUE DE LA CARLOS LA CARLOS DE CAR LA CARLOS DE CAR and the property of the first that the second of the first of the second The Samuel of the same The President would like to meet soon with leaders of organized labor. Bob Strauss has already talked to you about this. We are proceeding with the arrangements and hope the meeting will prove valuable to all concerned. Thank you for your consideration. Sincerely, SIGNED RAY Secretary of Labor # ATTENDEES FOR THE LABOR LEADERS MEETING WEDNESDAY, MAY 10, 1978 George Meany President AFL-CIO ### AFL-CIO EXECUTIVE COUNCIL Emmet Andrews President American Postal Workers Union Kenneth T. Blaylock President American Federation of Government Employees Peter Bommarito President United Rubber Workers Sol C. Chaikin President International Ladies' Garment Workers Union Al H. Chesser President United Transportation Union C. L. Dellums President Brotherhood of Sleeping Car Porters Tom Donahue Executive Assistant to the President Murray H. Finley President Amalgamated Clothing and Textile Workers Union David J. Fitzmaurice President International Union of Electrical, Radio & Machine Workers Angelo Fosco President Laborers' International Union of North America Thomas W. Gleason President International Longshoremen's Association A. F. Grospiron President Oil, Chemical & Atomic Workers International Union Matthew Guinan President Transport Workers Union Of America Paul Hall President Seafarers International Union Edward T. Hanley President Hotel & Restaurant Employees' & Bartenders' International Union Alvin E. Heaps President Retail, Wholesale & Department Store Union Lane Kirkland Secretary-Treasurer Fred J. Kroll President Brotherhood of Railway, Airline & Steamship Clerks John H. Lyons President International Association of Bridge & Structural Iron Workers Lloyd McBride President United Steelworkers of America William H. McClennan President International Association of Fire Fighters Frederick O'Neal President Associated Actors & Artists of America Harry R. Poole President Amalgamated Meat Cutters & Butcher Workers of North America S. Frank Raftery President International Brotherhood of Painters & Allied Trades of United States & Canada William Sidell President United Brotherhood of Carpenters & Joiners of America Joseph P. Tonelli President United Paperworkers International Union J. C. Turner President International Union of Operating Engineers Martin J. Ward President United Association, Plumbing & Pipe Fitting Industry Glenn E. Watts President Communications Workers of America William W. Winpisinger President International Association of Machinists Jerry Wurf President American Federation of State, County & Municipal Employees ### UNITED AUTOMOBILE WORKERS UNION Ken Bannon Vice President Irving Bluestone Vice President Pat Greathouse Vice President Stephen Schlossberg Director Government and Public Affairs Marc Stepp Vice President Howard Young Special Consultant ### WASHINGTON DATE: 08 MAY 78 FOR ACTION: LANDON BUTLER INFO ONLY: THE VICE PRESIDENT STU EIZENSTAT HAMILTON JORDAN JACK WATSON SUBJECT: MARSHALL STRUASS MEMO RE YOUR MEETING WITH LABOR LEADERS ON MAY 10 + RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) + + BY: ACTION REQUESTED: STAFF RESPONSE: () I CONCUR. () NO
COMMENT. () HOLD. PLEASE NOTE OTHER COMMENTS BELOW: | | | FOR STAFF | ING | 7 | |----------|----------|--------------------|----------|----------------------------| | | | FOR INFOR | ram | ION | | | | | | NT'S OUTBOX | | | | | | RESIDENT TODAY | | | | IMMEDIATE | TU | IRNAROUND | | | | NO DEADLI | NE | | | | | LAST DAY | FOF | R ACTION + | | | | ANDON - ovig given | 40 | Action t Colinear Achieves | | | | 20 00.d A | .1 | A. C. marks | | | 1_ | ANDOW . Thousand a | M | Activities | | | | La - Will have | r | | | | N | | <u> </u> | ADMIN CONFID | | \sim | | | | CONFIDENTIAL | | Ö | | | <u> </u> | SECRET | | Ξ | Н | | <u> </u> | EYES ONLY | | AC | FYI | | | | | | | | | | | <u> </u> | 4 | VICE PRESIDENT | | | | L | / | EIZENSTAT | | | | L | | JORDAN | | ARAGON | | ļ | L_ | KRAFT | | BOURNE | | ļ | L | LIPSHUTZ | | BUTLER | | ļ | _ | MOORE | | H. CARTER | | | _ | POWELL | П | CLOUGH | | <u> </u> | | WATSON | | COSTANZA | | _ | | WEXLER | | CRUIKSHANK | | | <u> </u> | BRZEZINSKI | | FALLOWS | | | ļ | MCINTYRE | | FIRST LADY | | | | SCHULTZE | | GAMMILL | | | | • | | HARDEN | | | | | | HUTCHESON | | | | ADAMS | | JAGODA | | | | ANDRUS | | LINDER | | | | BELL | \Box T | MITCHELL | | | | BERGLAND | \Box | MOE | | | | BLUMENTHAL | | PETERSON | | | | BROWN | | PETTIGREW | | | | CALIFANO | | PRESS | | | | HARRIS | | SCHNEIDERS | | | | KREPS | | VOORDE | | | | MARSHALL | | WARREN | | | - 1 | SCHLESINGER | | WISE | | | | STRAUSS | | | | | -1 | NA NOTE | | | ### APR 2 6 1978 Mr. George Meany President American Federation of Labor and Congress of Industrial Organizations 615 16th Street, NW Washington, D.C. 20005 ### Dear George: You asked for my thoughts on the relationship of the Administration's anti-inflation policy to the interests of the unions and to collective bargaining. I believe the following are most important. The most serious threat to the goals that Labor and the Administration share is the possibility that inflation will surely bring a premature end to the economic recovery and to our hopes for achieving the goals of the Humphrey-Hawkins Bill. If inflation accelerates, it will be more difficult to pass Humphrey-Hawkins, Labor Law Reform, and all of the social legislation such as National Health Insurance, that are part of the agenda of both the Administration and the AFL-CIO. Failure to control inflation might well lead to outcomes that we would both find abhorrent. The probability of a recession would increase as would pressures for some form of wage and price controls. Morkers are concerned about real wages—not merely money wage increases that are eroded by inflation. Union members, therefore, as well as the rest of the population, are quite concerned about inflation. The latest Harris Foll indicates that union members rank inflation as a more important problem than unemployment. This reasoning convinces me that Labor has as much at stake in slowing inflation as does the Administration. Not only does Labor have an important stake in the outcome of the Administration's inflation policy, there are also compelling reasons for Labor to cooperate with the Administration. There is already broad, although misplaced, belief that unions are responsible for inflation. The Administration recognizes that collective bargaining settlements have not been a major element causing inflation. Settlements in 1977 were modestly lower than those in 1976. The recent coal settlement, however, will not help reduce inflation if it is used as a pattern in settlements by the Teamsters and others—even though coal is unique and traditionally has not been a pattern setter. There is some evidence, moreover, that wage increases among non-union employees may have accelerated. The hourly earnings index has increased by over 8 percent in the last 12 months compared to approximately 7 percent in the previous 12 months. In terms of public image, Labor has little to gain by not cooperating with the President, and much to lose. Otherwise, if the program is a success, Labor will get no credit, if a failure, Labor might be viewed as the villain. Whatever the success of the Administration's program, it will be in Labor's interest to have indicated their cooperation. The public attitudes towards Labor's relationship to the anti-inflation program is important. More important, however, is the potential for Labor to influence the approach if you cooperate with the anti-inflation effort. As you know, we have been urging that the anti-inflation program include a sustained and careful analysis of inflationary elements in the economy on a sector-by-sector basis. We believe this sectoral approach is superior to single shot decisions on individual negotiations. With your cooperation, we believe that the anti-inflation policy will give adequate emphasis to non-labor costs such as health insurance premiums, interest rates, property costs, and the other things you mentioned in your speech to the Building Trades Department legislative conference. Union cooperation in the anti-inflation program is extremely important to the Administration. It is needed to give greater credibility to the entire effort. We understand that you do not agree with everything in the program, such as the paycap on Pederal workers. But, we believe that most of the program deserves your support. The President's program does not interfere with the workers' right to protest nor their right to fight for what they consider equitable collective bargaining settlements. It does not intend to fight inflation with high unemployment. I believe you agree with our emphasis on health care costs and it would be helpful if Labor clarified its position on hospital cost containment. The sectoral approach, that I described above, is another portion of the President's program that Labor could commend publicly. In summary, the labor movement and the Administration have more interests in common than disagreements over inflation policy. Accelerating inflation is a threat to our shared goals; it is in both our interests for the labor movement to cooperate with the effort, and there is more agreement than disagreement on the specific elements of the program. The President would like to meet soon with leaders of organized labor. Bob Strauss has already talked to you about this. We are proceeding with the arrangements and hope the meeting will prove valuable to all concerned. Thank you for your consideration. Sincerely, SIGNED RAM Secretary of Labor # ATTENDEES FOR THE LABOR LEADERS MEETING WEDNESDAY, MAY 10, 1978 George Meany President AFL-CIO ### AFL-CIO EXECUTIVE COUNCIL Emmet Andrews President American Postal Workers Union Kenneth T. Blaylock President American Federation of Government Employees Peter Bommarito President United Rubber Workers Sol C. Chaikin President International Ladies' Garment Workers Union Al H. Chesser President United Transportation Union C. L. Dellums President Brotherhood of Sleeping Car Porters Tom Donahue Executive Assistant to the President Murray H. Finley President Amalgamated Clothing and Textile Workers Union David J. Fitzmaurice President International Union of Electrical, Radio & Machine Workers Angelo Fosco President Laborers' International Union of North America Thomas W. Gleason President International Longshoremen's Association A. F. Grospiron President Oil, Chemical & Atomic Workers International Union Matthew Guinan President Transport Workers Union Of America Paul Hall President Seafarers International Union Edward T. Hanley President Hotel & Restaurant Employees' & Bartenders' International Union Alvin E. Heaps President Retail, Wholesale & Department Store Union Lane Kirkland Secretary-Treasurer Fred J. Kroll President Brotherhood of Railway, Airline & Steamship Clerks John H. Lyons President International Association of Bridge & Structural Iron Workers Lloyd McBride President United Steelworkers of America William H. McClennan President International Association of Fire Fighters Frederick O'Neal President Associated Actors & Artists of America Harry R. Poole President Amalgamated Meat Cutters & Butcher Workers of North America S. Frank Raftery President International Brotherhood of Painters & Allied Trades of United States & Canada William Sidell President United Brotherhood of Carpenters & Joiners of America Joseph P. Tonelli President United Paperworkers International Union J. C. Turner President International Union of Operating Engineers Martin J. Ward President United Association, Plumbing & Pipe Fitting Industry Glenn E. Watts President Communications Workers of America William W. Winpisinger President International Association of Machinists Jerry Wurf President American Federation of State, County & Municipal Employees ### UNITED AUTOMOBILE WORKERS UNION Ken Bannon Vice President Irving Bluestone Vice President Pat Greathouse Vice President Stephen Schlossberg Director Government and Public Affairs Marc Stepp Vice President Howard Young Special Consultant #### THE WHITE HOUSE WASHINGTON Meeting with George Bristol et al May 10, 1978 Roosevelt Room (5 minutes) 10:00 a.m. (by: Fran Voorde) I. <u>PURPOSE:</u> to thank them for willingness to help on Houston DNC Fundraiser scheduled for Friday, June 23. ### II. BACKGROUND, PARTICIPANTS, PRESS: A. Background: John White and Chuck Manatt have asked George Bristol to take charge of putting together the Houston DNC Fundraiser. Those you will meet will be primarily from Texas, but also from Louisiana and the Southwest. They have agreed to help George as the executive committee for the dinner. You have done this type drop-by prior to other DNC fundraisers. - B. Participants: See attached list - C. Press: White House Photographer ### EPS FORM 25 (03/75) ## EXECUTIVE PROTECTIVE SERVICE To: Officer-in-charge Appointments Center Room 060, OEOB | Please admit the following appointments on | Wed., May 10 | , 1978 | | | | |
--|--------------------|----------|--|--|--|--| | for Tim Kraft/PRESIDENT | of | : | | | | | | (Name of person to be visited) | | Agency) | | | | | | | | | | | | | | Benezech, Francis J. | 434-34-2461 | 9/12/29 | | | | | | Bristol, George L. | 455-56-4819 | 8/11/41 | | | | | | Brown, William D. | 433-58-1041 | 11/20/31 | | | | | | Camp, John | 422-18-2067 | 9/23/33 | | | | | | Carmouche, Edward M. | 437-03-6869 | 6/21/21 | | | | | | Clymer, Ray | 460-22-9629 | 5/18/25 | | | | | | Cope, John | 477-62-9062 | 5/30/42 | | | | | | Croy, Dan C. | 515-28-1367 | 12/22/33 | | | | | | Cunningham, Kenneth R. | 451-54-6880 | 4/2/37 | | | | | | cumingham, Kemicen K. | 431 34 0000 | 4/2/3/ | | | | | | Dove, Roger | 043-09-0056 | 10/27/18 | | | | | | Flournoy, Lucien | 433-16-5184 | 6/13/19 | | | | | | Fogleman, James | 537-28-2000 | 7/17/25 | | | | | | | | .,, | | | | | | Garber, Charles M. | 436-52-7160 | 9/11/33 | | | | | | Goleman, Harry | 421-22-4091 | 2/7/27 | | | | | | <u>-</u> | | | | | | | | Hall, Walter Gardner | 450-03-4052 | 5/30/07 | | | | | | Hay, Jess | 451-46-8195 | 1/22/31 | | | | | | Hays, Lloyd | 460-42-4895 | 11/29/34 | | | | | | Huenefeld, Frederick | 434-54-0016 | 12/27/29 | | | | | | Jaffe, Morris Douglas | 457-20-2569 | 5/4/22 | | | | | | Johnson, Travis C. | 453-50-0842 | 4/20/36 | | | | | | Jones, Theodore | 253-48-6836 | 5/21/34 | | | | | | Jordan, Charles F. III | 459-56-6141 | 1/4/37 | | | | | | boldan, charles 1. III | 433 30 0141 | 1/4/3/ | | | | | | MEETING LOCATION | | | | | | | | THE DESCRIPTION OF THE PROPERTY PROPERT | | | | | | | | Building West Wing- White House | Requested by B. He | endrix | | | | | | Room No. Roosevelt Room | Room NoTelephone | 6797 | | | | | | Time of Meeting 10:00A | Date of request5/9 | /78 | | | | | | · | | | | | | | Additions and/or changes made by telephone should be limited to three (3) names or less. DO NOT DUPLICATE THIS FORM ### EPS FORM 25 (03/75) ## EXECUTIVE PROTECTIVE SERVICE To: Officer-in-charge Appointments Center Room 060, OEOB | Please admit the following appointments on | Wednesday, May | <u>10 , 19 78 </u> | |--|--------------------|--------------------| | forTim Kraft/THE PRESIDEN' | rof | | | (Name of person to be visited) | OI | (Agency) | | | | | | CONTINUED | | | | Leberman, Lowell | 465-96-9150 | 4/26/39 | | Lifshutz, Bernard Lee | 465-26-9701 | 10/2/26 | | McMillian, James | 427-32-2575 | 7/11/26 | | Mann, Robert | 457-46-4103 | 1/31/31 | | Mecom, John W., Jr. | 450-52-1131 | 10/11/39 | | Moore, Joe Hiram | 460-16-0248 | 3/21/17 | | Pitts, L. Frank | 271-10-1164 | 10/7/10 | | Richards, Ann Willis | 460-52-8709 | 9/1/33 | | Rodriguez, George N., Jr. | 463-48-8466 | 10/2/36 | | Runnels, Michael L. | 585-10-0384 | 9/11/45 | | Sepulveda, Frank | 466-32-0563 | 1/27/27 | | Schaefer, John Milner | 509-26-0792 | 9/14/40 | | Smyth, William Joseph | 120-12-6347 | 7/28/21 | | Steward, Don M. | 456-80-8861 | 8/7/54 | | Trenton, Norman | 487-14-7120 | 8/12/33 | | Warner, Raleigh | 351-14-5977 | 2/13/21 | | Whynot, Charles Leslie | 456-34-3162 | 12/11/25 | | Young, Samuel D. | 452-24-6467 | 11/15/1896 | | | | | | MEETING LOCATION | | | | Building <u>West Wing - White Hous</u> e | Requested by B. He | ndrix/T. Kraft | | Room No. Roosevelt Room | Room NoTelephon | e 6797 | | ime of Meeting 10:00A | | 5/9/78 | Additions and/or changes made by telephone should be limited to three (3) names or less. DO NOT DUPLICATE THIS FORM nm TX LA WT **P**Siator, o THE WHITE HOUSE WASHINGTON May 10, 1978 Ambassador Strauss Stu Eizenstat The attached was returned in the President's outbox today and is forwarded to you for your information. The signed original has been delivered. Rick Hutcheson LETTER TO CHAIRMAN MINCHEW # THE WHITE HOUSE WASHINGTON #### Mr. President: Stu concurs with Strauss and recommends that you sign the attached letter to Chairman Minchew. Rick (wds) # THE WHITE HOUSE WASHINGTON May 10, 1978 ## To Chairman Daniel Minchew Thank you for your April 25, 1978 letter concerning the recent Section 337 case concerning welded stainless steel pipe and tube. As you know, under Section 337 it is the President's responsibility to review determinations and to make an independent judgment of whether to disapprove such determinations for policy reasons. I have done so in this case on the basis of objective analysis and not personalities, and although you may disagree with my decision I hope you can appreciate the reasons which led me to it. Sincerely, timung Carter The Honorable Daniel Minchew Chairman International Trade Commission 701 E Street Washington, D.C. 20436 Electrostelle Copy Made for Preservation Purposco # THE SPECIAL REPRESENTATIVE FOR TRADE NEGOTIATIONS WASHINGTON Susan Letype MAY - 8 1978 MEMORANDUM FOR THE PRESIDENT FROM : Robert S. Strauss SUBJECT: Response to Daniel Minchew's Letter of April 25, 1978. Chairman Minchew, obviously irritated by the disapproval of the Commission's Section 337 Determination, has asked to see you to discuss the problems he thinks will follow from the disapproval. I do not think it would be sufficiently productive to justify your discussing the matter with him. Instead, I suggest that you send him a reply along the lines of the enclosed draft letter. Chairman Minchew has also written me the enclosed letter and expressed his dissatisfaction with the recent action. He seems to have taken the action as a personal rebuke. I will speak to him and see if I can alleviate some of his concerns. Enclosures # THE WHITE HOUSE WASHINGTON 5/1078 rick-- please have retyped and returned for signature with accompanying material thanks -- susan Posti # THE WHITE HOUSE WASHINGTON ### To Chairman Daniel Minchew Thank you for your April 25, 1978 letter concerning the recent Section 337 case concerning welded stainless steel pipe and tube. Let me first state that I appreciate both your concern for, and your efforts on behalf of, this Administration. I have also appreciated the work of the Commission. I certainly do not, nor should you, view my recent action as a personal rebuke of the fine work of the Commission or yourself. As you know, under Section 337 it is the <u>President's responsibility</u> to review determinations and to make an independent judgment of whether to disapprove such determinations for policy reasons. I have done so in this case, and although you may disagree with my decision I hope you dan appreciate the reasons which led me to it. Sincerely, of objective and not personalities, The Honorable Daniel Minchew Chairman International Trade Commission 701 E Street Washington, D.C. 20436 ## UNITED STATES INTERNATIONAL TRADE COMMISSION ### WASHINGTON, D. C. 20436 April 25, 1978 The President The White House Washington, D. C. 20500 Mr. President: As you know, I disagree with the wisdom of your decision on stainless steel pipe and tube, although I recognize your authority to overturn remedies the Commission has imposed as a result of foreign unfair trade practices. The immediate impact of your decision will likely be confusion about your intentions regarding enforcement of the laws prohibiting foreign unfair trade practices. The statement you have issued on the stainless steel pipe and tube case adds, I am afraid, to the confusion that results when the public looks at your previous comments on the subject and your present actions. The purpose of this letter is to suggest that you consider making a statement to clarify any doubts that now exist about your intentions to enforce vigorously all laws prohibiting foreign unfair trade practices. I would also like to request an appointment to discuss the proper role of the Commission I head in carrying out its mandates under the law and your conception of our role. Your action on April 22nd seems to have ended the possible future use of Section 337 of the Tariff Act of 1930 as amended by the Trade Act of 1974 as a remedy available to
domestic interests faced with foreign unfair pricing practices. Your decision also has the effect of making foreign noncooperation an effective defense against American industry complaints against possible foreign unfair trade practices. These cases are extremely expensive to both the public and the taxpayers and both deserve a better understanding of your views. As you know, I have attempted to render every possible assistance to you and your Administration. I remain available to do anything within my power to make your Administration a success; however, I am somewhat at a loss to know what your positions are. I hope that as a result of this rather candid letter a more sharply focused • Administration position, and maybe even more even handed handling of international trade issues can result. However, because your statement of April 22, 1978, appears to be almost a personal rebuke of many of the things I have been doing, under the apparent false impression that my actions were helpful, not harmful, to the Administration, I hope that it will be possible for you to make some time available to me to discuss the problems that I think will follow in the wake of your April 22nd announcement. I hope you have a nice day. Yours sincerely, antel Minchew ## UNITED STATES INTERNATIONAL TRADE COMMISSION ### WASHINGTON, D. C. 20436 April 25, 1978 The Honorable Robert S. Strauss Special Representative for Trade Negotiations 1800 G Street, Northwest Washington, D. C. 20506 Dear Bob: If the attached is the way you treat your friends, I surely hope that I never experience how you treat your enemies. What have I done to deserve such a slap in the face? Sincerely yours, Daniel Minchew April 22, 1978 To Chairman Daniel Minchew Pursuant to Section 337(g)(2) of the Tariff Act of 1930, as amended, I have decided to disapprove of the Commission's determination concerning Certain Welded Stainless Steel Pipe and Tube, Investigation No. 337-TA-29. Enclosed is a copy of my determination. Sincerely, Timmy Carter The Honorable Daniel Minchew Chairman United States International Trade Commission Washington, D.C. 20436 Disapproval of the Determination of the United States International Trade Commission in the Matter of: Certain Welded Stainless Steel Pipe and Tube, Investigation No. 337-TA-29 The United States International Trade Commission, acting under Section 337 of the Tariff Act of 1930, as amended, has ordered certain manufacturers, exporters, and importers of Japanese welded stainless steel pipe and tube to cease and desist from selling such products for consumption in the United States at prices below the average variable cost of production without commercial justification. Under Section 337(g) of the Tariff Act of 1930, as amended, the President may, for policy reasons, disapprove a determination of the United States International Trade Commission issued under Section 337(f) by notifying the Commission of such disapproval within 60 days after receiving the determination of the Commission. I have today determined for policy reasons to disapprove the Commission's determination concerning "Certain Welded Stainless Steel Pipe and Tube, Investigation No. 337-TA-29," and have so notified the Commission. The following major policy considerations entered into my decision to disapprove the Commission's determination: - 1. The detrimental effect of the imposition of the remedy on the national economic interest; - The detrimental effect of the imposition of the remedy on the international economic relations of the United States; - 3. The need to avoid duplication and conflicts in the administration of the unfair trade practice laws of the United States; - 4. The probable lack of any significant benefit to U.S. producers or consumers to counterbalance the above considerations. In this case, the Commission found a tendency to restrain trade and commerce in the United States on the ground that sales below the average variable costs of production tended to reduce the domestic market share of other foreign competitors. The Commission did not base its finding on injury to the domestic welded stainless steel pipe and tube industry. The Commission cited a factual determination that total import penetration into the domestic market had increased only from 12.2% in 1972 to 12.7% in 1975. The primary effect of approving the cease and desist order would therefore likely be limited to a shifting among foreign suppliers of their share of the present level of imports into the domestic market. This result would provide little or no benefit to the United States welded stainless steel pipe and tube industry or its employees. Nor would it significantly promote competition in the domestic industry. Sales below cost of welded stainless steel pipe and tube have been the subject of two antidumping investigations by the Department of the Treasury, one in 1972, and another which proceeded simultaneously with the Commission's Section investigation. As a result of its more recent investigation. which involved six producers accounting for approximately 85% of Japanese imports into the United States, the Treasury Department found that four firms had sales at more than minimal margins below fair value. Sales from those four firms have been referred to the Commission for an injury determination under the Antidumping Act. The Treasury Department's determination under the Antidumping Act therefore provides adequate protection against unfair trade practices described in this petition. In fact, the cease and desist order's prohibition of unjustified sales below the variable cost of production provides a more difficult standard for petitioners to satisfy than that contained in the Antidumping Act of 1921, as amended, which prohibits injurious sales below the total cost of production. In this case, the Commission did not suspend its investigation after notifying the Secretary of the Treasury of the potential applicability of the Antidumping Act to the same subject matter. This resulted in overlapping investigations and determinations. As a result of this duplication, the imposition of the cease and desist order would be viewed by our trading partners as a precedent and a departure from internationally agreed procedures for dealing with below cost sales. Such a result would be an irritant in relations between the Suited States and those governments whose firms are being subjected to duplicative investigations, often at considerable expense to the parties and governments concerned. allowed to stand, the cease and desist order would be viewed by foreign governments as undesirable harassment of their producers and as an unjustified burden on international trade. It would invite retaliation against United States exports, would complicate our current efforts to negotiate revisions of the international trading rules. and would thus be detrimental to the national economic interest and to the international economic relations of the United States. unfair trade practice statutes of the United States expeditiously and fairly. Unnecessary duplications and conflicts in the administration of those laws result in confusion and the inefficient use of both private and governmental resources. Unfair trade practice laws should be administered so as to provide reasonable certainty to private parties as to which forum they should devote their resources in bringing their petition. To do otherwise is to impose an unreasonable burden upon the parties, both complainants and respondents. In this case, the detrimental effect on the national economic interest, on the international economic relations of the United States, and on the sound administration of unfair trade practice laws that would result from approval of the determination is not counterbalanced by any likely substantial benefits to the industry, its employees, or to competition in the United States. Therefore, the present use of Section 337 where other remedies are specifically provided for by law and are in fact utilized is not justified. For the policy reasons stated above, the Commission's determination in Investigation No. 337-TA-29 is disapproved Market ID 782171 THE WHITE HO WASHINGTON DATE: 25 APR 78 FOR ACTION: STU EIZENSTAT w TIM KRAFT astarbush (NC) STRAUSS (ic from Sinsbury) INFO ONLY: Strand of the st SUBJECT: MINCHEW LETTER RE REQUEST FOR MEETING AND CLARIFICATION STATEMENT ON STAINLESS STEEL PIPE AND TUBE DECISION - + RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) + - + BY: 1200 PM THURSDAY 27 APR 78 + ACTION REQUESTED: YOUR COMMENTS STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD. PLEASE NOTE OTHER COMMENTS BELOW: ID 782171 #### THE WHITE HOUSE ### WASHINGTON DATE: 25 APR 78 FOR ACTION: STU EIZENSTAT TIM KRAFT INFO ONLY: SUBJECT: MINCHEW LETTER RE REQUEST FOR MEETING AND CLARIFICATION STATEMENT ON STAINLESS STEEL PIPE AND TUBE DECISION RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) 1200 PM THURSDAY 27 APR 78 ACTION REQUESTED: YOUR COMMENTS STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD. PLEASE NOTE OTHER COMMENTS BELOW: ## UNITED STATES INTERNATIONAL TRADE COMMISSION ### WASHINGTON, D. C. 20436 April 25, 1978 The President The White House Washington, D. C. 20500 ### Mr. President: As you know, I disagree with the wisdom of your decision on stainless steel pipe and tube, although I recognize your authority to overturn remedies the Commission has imposed as a result of foreign unfair trade practices. The immediate impact of your decision will likely be confusion about your intentions regarding enforcement of the laws prohibiting foreign unfair trade practices. The statement you have issued on the stainless steel pipe and tube case adds, I am afraid, to the confusion that results when the public looks at your previous comment on the subject and your present actions. The purpose of this letter is to suggest that you consider making a statement to clarify any doubts that now exist about your
intentions to enforce vigorously all laws prohibiting foreign unfair trade practices. I would also like to request an appointment to discuss the proper role of the Commission I head in carrying out its mandates under the law and your conception of our role. Your action on April 22nd seems to have ended the possible future use of Section 337 of the Tariff Act of 1930 as amended by the Trade Act of 1974 as a remedy available to domestic interests faced with foreign unfair pricing practices. Your decision also has the effect of making foreign noncooperation an effective defense against American industry complaints against possible foreign unfair trade practices. These cases are extremely expensive to both the public and the taxpayers and both deserve a better understanding of your views. As you know, I have attempted to render every possible assistance to you and your Administration. I remain available to do anything within my power to make your Administration a success; however, I am somewhat at a loss to know what your positions are. I hope that as a result of this rather candid letter a more sharply focused Administration position, and maybe even more even handed handling of international trade issues can result. However, because your statement of April 22, 1978, appears to be almost a personal rebuke of many of the things I have been doing, under the apparent false impression that my actions were helpful, not harmful, to the Administration, I hope that it will be possible for you to make some time available to me to discuss the problems that I think will follow in the wake of your April 22nd announcement. I hope you have a nice day. Yours sincerely, Daniel Minchew Lee Rebert S. Strauss DRAFT RESPONSE Dear Chairman Minchew: I appreciate the candor of your April 25, 1978 letter concerning the recent Section 337 case concerning welded stainless steel pipe and tube. Under Section 337 it is the President's responsibility to review determinations and to make an independent judgment of whether to disapprove such determinations for policy reasons. I have done that in this case. You should not view disapproval of the Commission's recent determination as a personal rebuke of the work of the Commission or yourself. Sincerely, Jimmy Carter # THE WHITE HOUSE WASHINGTON May 3, 1978 Bill: Re: President's Response to Chairman Minchew's Letter Please replace the prior draft response with the attached. Joanne has asked that you send Stu a copy of the action memo, including this new draft response--I have already told Joanne that I recommend that we approve the Strauss recommendation. Bob G. Attachment ec le boann 1/3 ha why ### DRAFT RESPONSE ### Dear Daniel: Thank you for your April 25, 1978 letter concerning the recent Section 337 case concerning welded stainless steel pipe and tube. Let me first state that I appreciate both your concern for, and your efforts on behalf of, this Administration. I have also appreciated the work of the Commission. I certainly do not, nor should you, view my recent action as a personal rebuke of the fine work of the Commission or yourself. As you know, under Section 337 it is the President's responsibility to review determinations and to make an independent judgment of whether to disapprove such determinations for policy reasons. I have done so in this case, and although you may disagree with my decision I hope you can appreciate the reasons which led me to it. Sincerely, Jimmy Carter ### U. S. DEPARTMENT OF LABOR OFFICE OF THE SECRETARY WASHINGTON MEMORANDUM FOR: THE PRESIDENT FROM: RAY MARSHALL Secretary of Labor ROBERT S. STRAUSS Special Representative for Trade Negotiations SUBJECT: YOUR MEETING WITH THE LABOR LEADERS, WEDNESDAY, MAY 10, 1978 On the morning of May 10, you will be meeting with George Meany, Lane Kirkland, the members of the AFL-CIO Executive Council, and several UAW vice presidents. Unfortunately, Doug Fraser will be in Sweden. He has been providing strong support. The subject of the meeting is your anti-inflation program. We met with George Meany, Lane Kirkland and Tom Donahue on Thursday afternoon to discuss your meeting. Our analysis of the situation, based on that session and on previous meetings, is as follows: It is clear that the unions are skeptical of the potential effectiveness of the Administration's anti-inflation policy. The unions, moreover, are unwilling to practice wage deceleration prior to any indication of a slowdown in price inflation. In particular, they believe that wage increases must be adequate to keep workers ahead of the increases in the prices of basic goods such as food, health care and housing costs. Although they may not admit it explicitly, we believe that Meany does have an understanding of labor's stake in solving the inflation problem—the stake being an avoidance of a recession and/or wage price controls. Ray Marshall's recent memo to George Meany laying out the unions' interest in a successful anti-inflation policy is attached. Mr. Meany may not be aware of the results of the Harris Survey which indicated that union members consider rising prices a greater personal problem and a more important problem for the country than high unemployment (83-7 percent as a personal problem, 46-39 percent as a problem for the country). Even more important, 54 percent of union members would rather take a pay increase smaller than the comparable price rise if they were sure that the cost of living would be brought under control rather than a pay raise that is more than the rising cost of living without that assurance. The critical issue, in our judgment, is that without the assurance of a slowdown in the rate of inflation the labor unions are unwilling to accept deceleration as a principle in their wage negotiations. It also appears that Meany is unwilling to make a call for cooperation that would be repudiated by a large number of labor leaders. Specifically, he states clearly that he, Meany, does not want to make a commitment that he cannot keep. Of course, Mr. Meany is not personally involved in any negotiations and so cannot be asked literally to commit organized labor to a specific negotiating posture. He does not want to be put into the embarrassing position of being repudiated as the leader of the labor movement. Despite all these problems, however, we believe that the meeting with the labor leaders can be very successful for your anti-inflation policy. While much of the following requires checking, we think that we can get the labor leaders to agree on the following: - (1) Labor supports the Administration's deceleration goal. It recognizes that labor's economic and social goals are threatened by any acceleration in the inflation rate. - (2) Labor will cooperate with the Administration's effort to slow inflation in particular sectors. Specifically, labor will cooperate with the attempt to slow inflation in the health sector by pledging to support hospital-cost containment and to help move that legislation through the Congress. - (3) If price increases decelerate, labor expects that wage increases will decelerate also, on average. (Meany raised the problem of weak unions which did poorly in the last round of negotiations. These unions may be aiming for higher settlements in the next round although they are unlikely to win large wage increases.) There are likely, of course, to be some demurrers. Meany may ask for a continuing commitment to free collective bargaining. He may also criticize recent tough talk that could lead to anticipatory inflation in fear of future wage and price controls. According to Tom Donahue, Emmit Andrews, President of the American Postal Workers Union, AFL-CIO, will object to the pay cap on Federal employees. Attachment B lists the labor leaders we expect at the meeting on the 10th. Attachments THE WHITE HOUSE WASHINGTON May 10, 1978 Tim Kraft Jim Gammill The attached was returned in the President's outbox today and is forwarded to you for appropriate handling. Rick Hutcheson PRESIDENT'S EXPORT COUNCIL | 1 | | FOR STAFFING | | | |-------------------------------|---|---------------------------|--|--| | Action Control of the Control | | FOR INFORMATION | | | | | 1 | FROM PRESIDENT'S OUTBOX | | | | | | LOG IN/TO PRESIDENT TODAY | | | | | | IMMEDIATE TURNAROUND | | | | | | NO DEADLINE | | | | | | LAST DAY FOR ACTION - | | | ACTION FYI | | ADMIN CONFID | | |---|--------------|--| | | CONFIDENTIAL | | | | SECRET | | | : | EYES ONLY | | | | | VICE PRESIDENT | |---|---|----------------| | | | EIZENSTAT | | | | JORDAN | | / | | KRAFT | | | | LIPSHUTZ | | | | MOORE | | | | POWELL | | | | WATSON | | | | WEXLER | | | ' | BRZEZINSKI | | | | MCINTYRE | | | | SCHULTZE | | | | | | ADAMS | |-------------| | ANDRUS | | BELL | | BERGLAND | | BLUMENTHAL | | BROWN | | CALIFANO | | HARRIS | | KREPS | | MARSHALL | | SCHLESINGER | | STRAUSS | | VANCE | | | | | ARAGON | |---|------------| | | BOURNE | | | BUTLER | | | H. CARTER | | | CLOUGH | | | COSTANZA | | | CRUIKSHANK | | | FALLOWS | | | FIRST LADY | | 1 | GAMMILL | | | HARDEN | | | HUTCHESON | | | JAGODA | | | LINDER | | | MITCHELL | | | MOE | | | PETERSON | | | PETTIGREW | | | PRESS | | | SCHNEIDERS | | | VOORDE | | | WARREN | | | WISE | | | | | | | # THE WHITE HOUSE MEMORANDUM FOR THE PRESIDENT FROM: TIM KRAFT TIN JIM GAMMILL SUBJECT: President's Export Council The President's Export Council was established in December 1973, to serve as a national advisory body on export expansion activities. Its membership consists of a chairman, vice chairman and twenty members. The Council identifies and examines problems regarding the effects of industrial practices on export trade and serves as a liaison among members of the business and industrial community on export expansion matters. We have been working with the Commerce Department to come up with a full slate to recommend for your approval. At this time, there are still a few problems that have to be worked out. Frank Moore requests that we proceed
immediately with the appointments of Emile Bussiere, of New Hampshire, and Mark Hasten, of Indiana. Senators Durkin and Bayh are extremely anxious that the announcements of these appointments be made as soon as possible. Although our usual procedure would be for us to wait until an entire slate is ready, we are in complete agreement that the unexpected delays should no longer hold up the appointments of Mr. Bussiere and Mr. Hasten. #### RECOMMENDATION: Appoint Emile Bussiere and Mark Hasten to the President's Export Council. ____approve ____disapprove F #### EMILE ROLAND BUSSIERE, SR. #### OFFICE ADDRESS: 15 North Street Manchester, New Hampshire 03104 Telephone: 603-622-1002 #### HOME ADDRESS: 55 Carpenter Street Manchester, New Hampshire 03104 Telephone: 603-622-8019 #### DATE and PLACE OF BIRTH: May 16, 1932; Manchester, New Hampshire #### PERSONAL: Married to Joan Helen Blais Bussiere, four children Military: United States Army, 1956 - 1958 #### EDUCATION: Boston College Law School September 1951 - June 1954 Degree: LL.B. St. Anselm's College September 1949 - June 1951 Left to attend law school. #### EXPERIENCE: 1958 - 1977 Attorney-at-Law Self-employed, except as noted below. 1956 - 1958 United States Army - Assigned to professional duties as an Attorney to the Contract Review Agency, Philadelphia Q.M. Depot, Pennsylvania 1954 - 1956 Law Clerk U. S. District Court for the District of New Hampshire #### EXPERIENCE cont'd. 1963 - 1968 Hillsborough County Attorney 1960 - 1963 United States Commissioner United States District Court for the District of New Hampshire #### OTHER: Present President Holiday Properties, Inc. Organization engaged in operation and management of a mobile home park Co-Owner Kingswood North Real Estate Trust Owner of 76-unit high rise apartment building #### HONORS: Dean's List, Boston College Law School, 1952 - 1953 Staff, Annual Survey of Massachusetts Law, 1953 - 1954 (Equivalent of Law Review status) Ranked first in second year of law school Cumulative rank of fourth in law school PERSONAL RESUME' OF MARK HASTEN, 1115 West 75th Street, Indianapolis, IN 46260; Telephone: (317) 257-7261 Business; (317) 255-8921 Residence #### PERSONAL Mark Hasten, born June 28, 1927, Stanislaw, Poland. Immigrated to the U.S.A., June, 1953; Citizen of U.S.A., November, 1956. Married 25 years to Anna Ruth (Robinson). Son, Edward S., age 24; Son, Michael A., age 22; Daughter, Monica D., age 17; Daughter, Judy J, age 14. #### EDUCATION Bachelor of Science Degree in Mechanical Engineering. Graduated from Southern Methodist University, Class of 1959. One year toward Master's Degree in Mechanical Engineering. #### BUSINESS EXPERIENCE - I. From 1959 through 1968 with General Mills, Inc., Minneapolis, MN. - a. Four years in Research and Development - b. Five years in Corporate Engineering as Chief Design Engineer. Accountability: Design and development of all proprietary processing equipment; management of 40-50 Engineers and Designers; also, holding multiple patents in the food processing equipment industry. II. From 1967 through present co-owner/partner (with brother) of Colonial Crest Nursing Center, Inc., an Indiana health care company servicing nursing care in six Indiana communities. Presently employing 1,200 people. Accountability: Complete operational management of company business and finance. - III. Director/Co-Chairman Executive Committee majority stockholder of: - a. First National Bank of Kokomo - b. First National Bank of Martinsville Accountability: Involvement in the operation of these two financial institutions. #### PARTICIPATION IN CIVIC, POLITICAL & PHILANTHROPIC ORGANIZATIONS #### I. Civic - a. Rotary International - b. Mason Scottish Rite and Shrine #### II. Political - a. Member of Democratic National Finance Council - b. Involved in Democratic politics in the State of Indiana. ### PERSONAL RESUME' OF MARK HASTEN (Cont'd.) #### III. Other Organizations - a. Presently President of the Hebrew Academy of Indianapolis. - b. Past President, Bnai Torah Congregation. - c. Director of Board of Jewish Welfare Federation. - d. Member of Board of Directors of The Jewish Community Relation's Council. - e. Member of campaign cabinet of the State of Israel Bond organization. - f. Past member of Executive Committee of the Jewish Educational Association. Received numerous civic awards from local and national organizations. ## THE WHITE HOUSE WASHINGTON May 10, 1978 Fran Voorde The attached was returned in the President's outbox. It is forwarded to you for your information. Rick Hutcheson Fran #### SPACE CITY DEVELOPMENT, INC. CHARLES L. WHYNOT May 10, 1978 The Honorable Jimmy Carter President of the United States The White House Washington, D.C. Dear Mr. President: On behalf of Dr. Christopher C. Kraft, Jr., Director and Administrator of Lyndon B. Johnson Space Center, and myself, I would like to cordially invite you to visit the Clear Lake Area and the Johnson Spacecraft Center during your upcoming visit to Texas. It is my understanding that you are the only President of the United States that has not visited the Space Center since it's inception in 1961. A tour of the Center would be most enlightening and informative with the advent of the Space Shuttle Program. My wife, Billie, and I live in the immediate vicinity of the Johnson Spacecraft Center and would be honored to have you stay in our home during your visit. I thank you for the opportunity of allowing me to meet with you today along with other members of John Hill's committee. Very respectfully yours, Charles L. Whynot Chairman of the Board CLW:bah # THE WHITE HOUSE May 9, 1978 MEETING WITH AMERICAN RETAIL FEDERATION Wednesday, May 10, 1978 2:30 p.m. Room 450 EOB From: Hamilton Jordan/Steve Selig #### I. PURPOSE To greet the officers, Board of Directors and members of the American Retail Federation and to seek their support for your anti-inflation program. #### II. BACKGROUND, PARTICIPANTS & PRESS PLAN - A. Background: The American Retail Federation is holding its 43rd Annual Meeting in Washington. It is the umbrella organization for virtually the entire retail industry. The retain industry as an employer accounts for over 35% of the Gross National Product and the industry employs over 12 million people. The President of the Federation is Loyd Hackler who has helped the Administration in its dealings with constituent groups and Congress as much as any business leader in Washington. Loyd serves as a member of the Board of Directors of the "Citizens for Tax Reform in 1978" and meets on a regular basis with senior members of the Administration including Stu Eizenstat, Anne Wexler, Hamilton Jordan and Bob Strauss. - B. Participants: see attached - C. Press Plan: White House Photo and Press Pool - III. TALKING POINTS as prepared by Jim Fallows' office #### THE WHITE HOUSE WASHINGTON May 9, 1978 MEMORANDUM TO THE PRESIDENT FROM: JIM FALLOWS GRIFFIA SUBJECT: Remarks to the American Retail Federation #### Background and Format: A. Bob Strauss will be conducting the meeting when you arrive, and he will introduce you. Bo Cutter will speak later on the program; afterwards, Helen Strauss will host an East Room reception for the group. - B. You should be aware that the Board of the American Retail Federation is actively considering several steps its members can take to combat inflation. Among these are a voluntary limit on salary increases and a system requiring suppliers to justify price increases. The Board may formally adopt some such measures at a luncheon meeting shortly before you speak. If this happens, Bob Strauss will announce them in the course of his introduction and you can tailor your remarks to fit that good news. - C. Some of the retailers' policy positions are as follows: Foreign Trade: as distributors, they are favorably disposed toward free trade and support your decisions, such as the one on shoes, that promote this objective. Taxes: The ARF generally supports your tax cut proposals, but most retailers are less enthusiastic about your reforms. They are particularly interested in the inclusion of investment tax credits for retailers. If you choose to solicit their support for the enactment of the tax package, a talking point stressing the linkage between tax cuts and tax reforms is included at the end of this memo. #### Talking Points on Inflation: - 1. Inflation is our country's most serious problem. We are now projecting it at six-and-three-quarters to seven per cent, which is higher than 1977 and three-quarters of a point above what we had hoped and expected for this year. At such a rate, inflation is seriously reducing the value of the dollar, increasing unemployment, increasing the trade deficit, and reducing consumer demand. - 2. I met last month with the leaders of big business to seek their support for our deceleration efforts, and this morning I met with labor leaders for the same purpose. I was encouraged by their willingness to cooperate. - 3. But for any anti-inflation program to be successful, it needs the support of more than the manufacturers, more than industry, more than banking, and more than the labor unions: it needs the active support of responsible retail leaders like yourselves, because the effects of inflation are most highly visible in retail operations, and that is where consumers feel them most sharply. To overcome inflation we must convince skeptical consumers that steady price increases have not become a permanent fact of life. You are on the front lines in that effort. - 4. You can help the most by decelerating the rate of your price increases and salary increases. I'm one who believes that voluntary restraints will work, and that we can avoid the very harsh and unpleasant alternatives that some people are recommending. But fighting inflation voluntarily means that everyone has to take a little less for himself than he would like to have, maybe a little less than he feels entitled to. I don't think most
Americans are basically selfish or unreasonable. I think they are still willing to do certain things that may personally be somewhat unpleasant but which they know are very much in the interests of our whole society, provided they feel what they are being asked to do is fair and provided they see everyone else making the same genuine effort. As long as Americans have that sense of the common good and recognize their own personal stake in it, I'm optimistic about making inroads against inflation voluntarily. #### Other Points: 1. Business always seems to have a certain amount of apprehension about a Democratic Administration. I don't want to beat the drums for what we have done, but I think that under this Administration business has prospered in some important respects: corporate dividends were up substantially last year, corporate profits rose very strongly, and retail sales continue to be strong. Those signs are good, and I think the overall picture is basically reassuring and encouraging. 2. We have tried to put together a well-considered, balanced package of tax reductions and reforms. The business tax changes are important -- steps like the reduction in corporate tax rates and the substantial liberalization of the investment tax credit are fully justified -- but the point I want to stress is that all these elements are interrelated. They were chosen because they did fit together to promote my goal of a fairer and simpler tax system. And I would hope that business leaders like yourselves would recognize the importance, not only of the changes that affect you directly, but of the way these are linked with other parts of the package in a comprehensive and mutually dependent way. # # # #### AMERICAN RETAIL FEDERATION #### WHITE HOUSE BRIEFING May 10, 1978 Randy Aires Assistant Director Government Affairs SEARS ROEBUCK & COMPANY Virginia Aires SEARS, ROEBUCK & CO. Angelo Arena Chairman of the Board MARSHALL FIELD & COMPANY Edward Atkins Executive Vice President VOLUME FOOTWEAR RETAILERS OF AMERICA Kenneth Axelson Senior Vice President & Director J.C. PENNEY COMPANY Roberta Axelson J. C. PENNEY COMPANY David E. Babcock Chairman of the Board MAY DEPARTMENT STORES J.A. Baer Chairman STIX, BAER & FULLER Ardern Batchelder Consultant CARTER HAWLEY HALE STORES Philip I Berman President & Chairman HESS'S S. Lester Block Senior Vice President R.H. MACY COMPANY, INC. Robert J. Bolger President NATIONAL ASSOCIATION OF CHAIN DRUG STORES Edward T. Borda President ASSOCIATION OF GENERAL MERCHANDISE CHAINS Robert E. Bradford Senior Vice President, Govt. Relations FOOD MARKETING INSTITUTE Pauline M. Baer STIX, BAER & FULLER Dr. Muriel M. Berman HESS'S Melvin Blassingham VIRGINIA RETAIL MERCHANTS ASSN. Helen Bolger NATL. ASSN. CHAIN DRUG STORES Susan A. Borda ASSN. GENERAL MERCHANDISE CHAINS Deanna T. Bronson Secretary AMERICAN RETAIL FEDERATION Robert J. Buzbee Director Public Affairs SEARS, ROEBUCK & CO., INC. Jesse Brown U. S. DEPARTMENT OF THE TREASURY Patricia Callahan Attorney SEARS, ROEBUCK & COMPANY Fred F. Canning Senior Vice President WALGREEN'S Joseph Carroll Assistant Secretary F.W. WOOLWORTH COMPANY John Cashman Assistant Secretary & General SEARS, ROEBUCK & COMPANY Peggy Cashman SEARS, ROEBUCK & COMPANY Levon F. Charlson President OUTLET DEPARTMENT STORES Howard L. Cook, Jr. Consultant AMERICAN RETAIL FEDERATION Peggy Cashman SEARS, ROEBUCK & CO. Mitzi Daines AMERICAN RETAIL FEDERATION William Kay Daines Executive Vice President AMERICAN RETAIL FEDERATION Richard C. Darling Senior Washington Representative J.C. PENNEY COMPANY, INC. Don J. DeBolt Executive Director MENSWEAR RETAILERS OF AMERICA Hershel A. Denker Assistant Vice President ZAYRE CORPORATION Dennis M. Devaney Counsel FOOD MARKETING INSTITUTE William J. Dillard, Sr. President DILLARD DEPARTMENT STORES Joseph P. Donahue Executive Vice President CONNECTICUT RETAIL MERCHANTS ASSN. Edward S. Donnell Chairman of the Board MONTGOMERY WARD & COMPANY Richard Drews Vice President WALGREEN'S Charles Duchen President YOUNKER BROTHERS, INC. Jane Donahue CONNECTICUT RETAIL MERCHANTS ASSN. Rita M. Darling J. C. PENNEY CO., INC. G.B. Eason, Jr. Community Affairs SEARS ROEBUCK & COMPANY Thomas R. Edel Executive Vice President NEW JERSEY RETAIL MERCHANTS ASSOCIATION Ms. Terry Fitzgerald Staff Sttorney ILLINOIS RETAIL MERCHANTS Douglas J. Flack Director International Business Program ROCKWELL INTERNATIONAL Susan Garber Flack Vice President & Counsel AMERICAN RETAIL FEDERATION Benjamin Frank Vice President ALLIED STORES CORPORATION Verrick O. French Vice President, Govt. Affairs NATIONAL RETAIL MERCHANTS ASSN. Philip Friedlander Executive Vice President NATIONAL TIRE DEALERS & RETREADERS Rosa Lee Friedlander NATIONAL TIRE DEALERS ASSOCIATION George Friese Secretary & Corporate Counsel SCOA Industries not Patricia corning SCOA Inc Patricia Friese SCOA Industries Nina Frank ALLIED STORES CORP. A. J. Gallerano Operating Vice President FOLEY'S Evelyn C. Gallerano FOLEY'S Kelly Lynn Gallerano FOLEY's Augusta Gay HAVERTY FURNITURE CO. Leonard O. Gay Sr. Vice President & Treasurer HAVERTY FURNITURE CO. Stuart Gasner Attorney LONDON & GOLDBERG Emioe S. Godfrey, Jr. Director of Federal Affairs FEDERATED DEPT. STORES, INC. James Goldberg Attorney LONDON & GOLDBERG Thompson Greenwood Executive Vice President NORTH CAROLINA MERCHANTS ASSN. Eula Nixon Greenwood NORTH CAROLINA MERCHANTS ASSN. Loyd Hackler President AMERICAN RETAIL FEDERATION Michael Holowka Executive Director DELAWARE RETAIL ASSOCIATION Norma Hackler AMERICAN RETAIL FEDERATION John Hoving Senior Vice President FEDERATED DEPARTMENT STORES Denise Hale CARTER HAWLEY HALE STORES Linda Wheat Hebert D. H. HOLMES CO., LTD. Prentis C. Hale Chairman of the Executive Committee CARTER HAWLEY HALE STORES Carolyn Jennings DIRECT SELLING ASSN. Gertrude G. Harris WOOLWORTH-WOOLCO, USA W.R. Harris President WOOLWORTH-WOOLCO, USA Patrick J. Head Vice President, Secretary & General Counsel MONTGOMERY WARD & COMPANY Jay F. Hebert Vice President of Public Affairs D.H. HOLMES COMPANY, LTD. Terry Isbell Director of Personnel HAVERTY FURNITURE COMPANY Peggy_Heine MONTGOMERY WARD & COMPANY Spencer Heine Senior Attorney MONTGOMERY WARD & COMPANY Thomas Joyce Secretary WALGREEN'S Richard I. Hersh President NATIONAL MASS RETAILING INSTITUTE Nancy Klein Intern AMERICAN RETAIL FEDERATION H. Gordon Leggett Vice President LEGGETT STORES W.E. Leggett Director of Real Estate LEGGETT STORES Philip Lifschultz Vice President, Taxes MONTGOMERY WARD & COMPANY Donald Livingston Corporate Secretary CARTER HAWLEY HALE STORES Sheldon London Attorney LONDON & GOLDBERG Charlie Lotter General Attorney J.C. PENNEY COMPANY Charles McDonald Executive Director ALABAMA RETAIL ASSOCIATION Joyce McDowell Secretary AMERICAN RETAIL FEDERATION Timothy McEnroe Director of Federal Affairs FEDERATED DEPARTMENT STORES Donald McLain Vice President TENNESSEE RETAIL MERCHANTS ASSN. Edward J. McNeal Executive Vice President MARYLAND RETAIL MERCHANTS ASSN. Thomas Macioce President ALLIED STORES CORPORATION John Mahaney, Jr. President OHIO COUNCIL OF RETAIL MERCHANTS Sandra Mahaney OHIO COUNCIL OF RETAIL MERCHANTS Kathy Mance Assistant to the President AMERICAN RETAIL FEDERATION Sam Marks Vice President & Controller GOLDSMITH'S JoAnne Mattiace Attorney SEARS, ROEBUCK & COMPANY Margaret Mayer ASSOCIATED MERCHANDISE CORP. Shirli J. Mayhew Secretary AMERICAN RETAIL FEDERATION Charles Meyer Vice President, Finance SEARS, ROEBUCK & COMPANY Larry L. Meyer Executive Vice President MICHIGAN RETAIL ASSOCIATION James G. Michaux Vice President FEDERATED DEPARTMENT STORES Mack J. Morgan, Jr. President KENTUCKY RETAIL FEDERATION Richard Hall Moore Mayor of the City of Upper Arlington, Ohio OHIO COUNCIL OF RETAIL MERCHANTS Suzanne Rhodes Moore OHIO COUNCIL OF RETAIL MERCHANTS Mervin Morris Chairman of the Board MERVYN'S Victor J. Morris Public Relations Manager MONTGOMERY WARD & COMPANY Hugh Muncy President ILLINOIS RETAIL MERCHANTS at ### Electrostado Copy Made for Processidos Perpasos Mary Lou McNeal MARYLAND RETAIL MERCHANTS ASSN. Doris Light Marks GOLDSMITH's Morton Marks, Jr. Second Vice President VIRGINIA RETAIL MERCHANTS ASSN. Chester Manley Mopus Vice President, Public Affairs KROGER CO. not Stanley Markay Comming GIMBEL BROS., INC. Gerlad P. Nagy Director, Government Affairs NATIONAL HOME FURNISHINGS ASSOCIATION Marian Neppl J.C. PENNEY COMPANY, INC. Walter J. Neppl President J.C. PENNEY COMPANY, INC. Albert M. Newman Executive Vice President RETAIL MERCHANTS OF HAWAII John W. Noble Attorney FRIEDMAN & KOVEN Paul R. Obert Vice President, Law and Secretary MARSHALL FIELD & COMPANY John O'Connell Attorney, Public Affairs WALGREEN'S Patrick E. O'Donnell Assistant Manager, Federal Government Relations J.C. PENNEY COMPANY Neil Offen President DIRECT SELLING ASSOCIATION Richard R. Pivirotto Chairman and Chief Executive Officer ASSOCIATED DRY GOODS CORPORATION Charlotte B. Pochel Secretary AMERICAN RETAIL FEDERATION Sumpter T. Priddy, Jr. President VIRGINIA RETAIL MERCHANTS ASSOCIATION Mary "Mimi" Pivirotto ASSOCIATED DRY GOODS CORPORATION Katherine Reddan Director of Business and Government Relations 70001 LTD. Frank H. Rich President RICH'S SHOES James Ritch Communications Director SEARS, ROEBUCK & COMPANY Philip W. Rogers Senior Vice President G.C. MURPHY COMPANY Michael Roman Chairman of the Board and Executive Director RETAIL JEWELERS OF AMERICA, INC. Eugene Rowan Divisional Vice President & Manager, Federal Government Relations J.C. PENNEY COMPANY, INC. Mary L. Rowan J.C. PENNEY COMPANY, INC. Ella Marice Ryan Washington Representative J.C. PENNEY COMPANY, INC. Floyd Robertson, Jr. Chairman of the Board VIRGINIA RETAIL MERCHANTS ASSN. Herbert H. Schiff Chairman of the Board SCOA INDUSTRIES, INC. Milton W. Schober Attorney MILTON W. SCHOBER Winthrop de V. Schwab Treasurer STRAWBRIDGE & CLOTHIER Thomas H. Schwieger Executive Director RHODE ISLAND RETAIL FEDERATION Donald W. Seibert
Chairman of the Board J. C. PENNEY COMPANY Joseph J. Shell President NATIONAL SHOE RETAILERS ASSN. Jean Head Sisco Consultant AMERICAN RETAIL FEDERATION Susan Slavich FEDERATED DEPARTMENT STORES Donald B. Smiley Chairman of the Board R.H. MACY & COMPANY, INC. Ann Smith McCLURKANS H. Patrick Smith Vice President F.W. WOOLWORTH COMPANY Ikard Smith President McCLURKANS Richard D. Snyder Executive Vice President NATIONAL LUMBER & BUILDING MATERIAL DEALERS ASSN. A. Robert Stevenson Vice President K MART CORPORATION Paul Stinneford Vice President & Secretary SCOA INDUSTRIES, INC. Herbert Strawbridge Chairman of the Board THE HIGBEE COMPANY Elliot Schewel VIRGINIA STATE SENATE Barbara C. Stinneford SCOA INDUSTRIES, INC. Herb Striner Dean, School of Business AMERICAN UNIVERSITY Iona Striner AMERICAN UNIVERSITY Chris C. Tackett President WISCONSIN MERCHANTS FEDERATION Walter H. Teninga Vice Chairman & Chief Financial & Development Officer K MART CORPORATION Gail Trowbridge Bookkeeper AMERICAN RETAIL FEDERATION Stewart Turley Chairman of the Board And President JACK ECKERD CORPORATION Jerry G. Udell Vice President AMERICAN RETAIL FEDERATION Marilyn Udell AMERICAN RETAIL FEDERATION Liane Waite Director of Home Economics and Consumer Affairs DIAMOND INTERNATIONAL CORPORATION Wilson Young Consultant ASSOCIATED MERCHANDISE CORP. G. Fletcher Ward, Jr. Regional Attorney, Legislative & Governmental Affairs MONTGOMERY WARD & COMPANY Charles A. Washer Transportation Counsel AMERICAN RETAIL FEDERATION J. Thomas Weyant President PENNSYLVANIA RETAILERS ASSOCIATION, INC. Donald F. White Vice President AMERICAN RETAIL FEDERATION Douglas Wiegand Assistant Executive Director MENSWEAR RETAILERS OF AMERICA Margaret Wilson Chairman & CEO SCARBROUGH'S Lee Williams Senior Vice President AMERICAN RETAIL FEDERATION Vicky Williams AMERICAN RETAIL FEDERATION Eileen White AMERICAN RETAIL FEDERATION Michael Zagorac Vice President JACK ECKERD CORPORATION Thomas Zaucha National Director, Government Affairs THE GREAT ATLANTIC & PACIFIC TEA COMPANY Frank Zellet President CHARLES A. STEVENS & COMPANY # THE WHITE HOUSE WASHINGTON May 10, 1978 Frank Moore The attached was returned in the President's outbox. It is forwarded to you for appropriate handling. Rick Hutcheson CALL TO SEN. DICK CLARK MR. PRESIDENT FRANK SAYS WE CAN'T GET DICK CLARK DOWN HERE IN TIME, BUT STRONGLY URGES THAT YOU CALL. WILL CALL SET APPOINTMENT TIM done Electrostatic Copy Made for Preservation Purposes THE WHITE HOUSE WASHINGTON May 10, 1978 Seriously Consider MEMORANDUM FOR THE PRESIDENT FROM: FRANK MOORE Fins. SUBJECT: REQUEST TO TELEPHONE SEN. DICK CLARK (D-Iowa) REGARDING ARMS SALES Secretary Vance spent a long time on the telephone with Sen. Clark. You probably will not get Dick to agree with us, but it is worth a try. You should use a very soft sell. Up until our last computer list, Clark was our #1 Democratic supporter in the Senate. For a Senator who is running, he has voted with us on difficult political issues--including farm votes. He usually does not question Administration policy. You should say that you understand if he cannot go with you on this one but to give you the benefit of the doubt if he is undecided. Senators Byrd and Baker are both pushing for a vote this afternoon. It looks like we are winning 9 to 7 without Clark, or an even 8 to 8 without Church. ## THE WHITE HOUSE WASHINGTON May 10, 1978 #### Frank Moore The attached was returned in the President's outbox. It is forwarded to you for your information. Rick Hutcheson ACTION FYI | [| ADMIN CONFID | | |---|--------------|--| | | CONFIDENTIAL | | | | SECRET | | | | EYES ONLY | | | | VICE PRESIDENT | |---|----------------| | | EIZENSTAT | | | JORDAN | | | KRAFT | | | LIPSHUTZ | | | MOORE | | | POWELL | | | WATSON | | | WEXLER | | • | BRZEZINSKI | | | MCINTYRE | | | SCHULTZE | | ADAMS | |-------------| | ANDRUS | | BELL | | BERGLAND | | BLUMENTHAL | | BROWN | | CALIFANO | | HARRIS | | KREPS | | MARSHALL | | SCHLESINGER | | STRAUSS | | VANCE | | | | | ARAGON | |-----------|------------| | | BOURNE | | | BUTLER | | | H. CARTER | | | CLOUGH | | | COSTANZA | | | CRUIKSHANK | | | FALLOWS | | | FIRST LADY | | | GAMMILL | | | HARDEN | | | HUTCHESON | | | JAGODA | | | LINDER | | | MITCHELL | | | MOE | | | PETERSON | | | PETTIGREW | | | PRESS | | | SCHNEIDERS | | | VOORDE | | \exists | WARREN | | | WISE | | | | | | | | | | # THE WHITE HOUSE May 9, 1978 MEMORANDUM FOR THE PRESIDENT FROM: FRANK MOORE FM./BR BOB THOMSON We had three victories in the Senate today: Benjamin Civiletti for Deputy Attorney General and Lynn Coleman for General Counsel, Department of Energy, were approved by the Senate. Also, the Senate Commerce Committee reported out the nofault bill 9-7. Sen. Long took a walk. We convinced Sen. Durkin to vote with us at the last minute. Sen. Riegle would have supported reporting out the bill if he was needed. The bill will have extremely tough sledding on the Senate floor and in the House. Nevertheless, getting the bill reported out of the Commerce Committee against intensive lobbying by the trial lawyers is a major Carter victory. THE WHITE HOUSE WASHINGTON May 10, 1978 Stu Eizenstat Jim McIntyre The attached was returned in the President's outbox today and is forwarded to you for appropriate handling. Rick Hutcheson NATIONAL HISTORIC PRESERVATION WEEK original given to BLindas effec ## THE WHITE HOUSE WASHINGTON May 9, 1978 MEMORANDUM FOR THE PRESIDENT FROM STU EIZENSTAT SUBJECT: National Historic Preservation Week Proclamation I recommend that you sign the draft proclamation for National Historic Preservation Week. Presidential proclamations have been issued to commemorate this event in some years, and in others, no proclamation has been issued. Issuing this proclamation this year would be an indication of the Administration's interest in historic preservation and help build support among historic preservationists for your Heritage Program. The Interior Department and the National Trust Advisory Council on Historic Preservation also recommend that you sign the proclamation. OMB and James Fallows have reviewed the draft for proper form. OMB would prefer that a statement or some other format be used, but, if a proclamation is to be issued, OMB believes the draft is suitable. These Should be should be should be alead whele the alead wheels the should be allead all the should be allead wheels all the should be all the should be allead wheels the should be all the should be allead wheels the should be allead wheels the s # OFFICE OF THE PRESIDENT OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 May 3, 1978 MEMORANDUM FOR: BOB LINDER FROM: SUBJECT: National Historic Preservation Week, 1978 A proposed proclamation designating the week beginning May 7, 1978 as National Historic Preservation Week was submitted to this office by Mr. Deller of the Domestic Policy Staff with a request for editorial guidance. We advised Mr. Deller that we would provide such assistance as a courtesy but would not transmit it to the White House with a favorable recommendation. Similar proclamations were issued in 1973 and 1975-1977. There is no statutory basis for its annual issuance and issuance for a fourth consecutive year will make it difficult, if not impossible, to terminate next year. In short, the proposed proclamation does not conform to the established criteria of Congressional authorization or traditional issuance. These criteria do not always satisfy groups that must be turned down. They do, however, leave the impression that the declination was not politically motivated or that it in any way reflects White House skepticism as to the merits of the group's cause. Each time an exception is made, our ability to convey these thoughts is diminished. I recommend that the White House issue a statement or use some other format. However, if a proclamation is to be issued, the enclosed document is suitable for presentation to the President. Enclosure # BY THE PRESIDENT OF THE UNITED STATES OF AMERICA A PROCLAMATION America's ability to meet the challenges of its third century with confidence and strength will depend upon an appreciation and understanding by the American people of their past. Among our most important links with the past are the historic sites, structures, and landmarks of earlier times. Together, they form a vast legacy of cultural resources. This legacy, however, is not merely one of monuments, battlefields, and historic buildings. It includes the houses, streets, stores and factories that make up our communities — those familiar places and structures that remind us of the accomplishments, character, and dreams of our forebears. For our own sake, and for that of future generations of Americans, we must do all that lies within our power to preserve this cultural heritage. NOW, THEREFORE, I, JIMMY CARTER, President of the United States of America, do hereby proclaim the week beginning May 7, 1978, as National Historic Preservation Week. I call upon Government agencies at all levels, interested private individuals and organizations, and Americans everywhere, to mark this observance with appropriate ceremonies and activities in their communities and neighborhoods. IN WITNESS WHEREOF, I have hereunto set my hand this day of May, in the year of our Lord nineteen hundred seventy-eight, and of the Independence of the United States of America the two hundred and second. Timmy Carter ## ADMINISTRATIVELY CONFIDENTIAL # THE CHAIRMAN OF THE COUNCIL OF ECONOMIC ADVISERS WASHINGTON May 9, 1978 MEMORANDUM FOR THE PRESIDENT FROM: Charlie Schultze @くら SUBJECT: Economic and Fiscal Policy for FY 1980, and Implications for FY 1979 #### 1. Introduction We have reviewed the budgetary and economic outlook for the fiscal years 1979, 1980, and beyond, in preparation for your next week's May 16 Budget Review. That review raised a number of questions and problems of such major import that we requested a meeting this week to present
them to you. ### 2. Economic outlook Over the past six months, two major developments have been occurring, which recent statistics appear to have confirmed as more than a temporary aberration. First, employment has risen and unemployment has fallen by far greater amounts than were earlier expected, even though the GNP by mid-1978 will be about what we had predicted. By April, the unemployment rate was almost 1 percentage point lower than can be explained by past relationships between unemployment and GNP growth. While it is conceivable that we could lose some of this unemployment "bonus," we see no reason to believe that most of it will disappear. If economic growth proceeds at about 4-1/4 percent a year in 1978 and 1979 -- our latest estimate, assuming a \$25 billion tax cut effective October 1, 1978 -- the unemployment rate would probably decline to the range of 5.4 to 5.7 percent by late 1979. And so, even with a smaller growth rate than we earlier forecast, unemployment over the next several years may end up well below the estimates on which the 1979 budget was based. Unemer projected 4974 6.0% (could be suff exerging up- food, wages, 6NP+ Inff = 10/2-11%, Fed will inc interest. Second, not only have food prices been increasing much faster in early 1978 than earlier anticipated, but average wage rates are climbing more rapidly. Even after adjustment for the January increase in the minimum wage, the pace of wage gains has accelerated since the first half of last year. The sharp rise in employment and decline in unemployment may have been a causal factor. Even though the rapid pace of food price increases is likely to taper off, the threat of some acceleration in inflation is greater than it appeared several months ago. In order for economic growth to proceed at a 4 to 4-1/2 percent pace in 1978 and 1979, several relatively optimistic assumptions must be made: - food price increases taper off, and the rate of inflation then stays in the 6-1/2 to 6-3/4 percent range over the period -- despite the recent speed up in average wage increases and a continuing fall in unemployment - o some further increases in interest rates occur over the next two years, but not exceeding 1/2 to 3/4 percent; this is less than most observers expect, given what has recently been happening to the growth of M₁ and the Fed's likely reaction. In fact, if the unemployment rate falls to the levels in the forecast -- 5.4 - 5.7 percent by late 1979 -- there is a very serious risk of a persistent upward drift in inflation. Moreover, given the current economic outlook, the growth in M₁, and the prospective budget deficit, the Fed is quite likely to tighten credit a good bit more than we have assumed. Quite apart from the Fed, private financial markets may project greater inflation rates and move toward higher interest rates. As a consequence, housing construction in 1979 could fall significantly and other economic activity could be dampened. Since these effects are not likely to be smooth, the projected fall in unemployment could be turned into an increase by mid-1979. An acceleration of inflation might then be prevented, but at very high cost. In sum, because of the greater than expected fall in unemployment, the recent speed up in food prices and wage rates, and the Fed's likely reaction both to these events and to the recent sharp growth in M_1 , we may very well be Charles Tax but House 20810/1/18 > #20 1/1/19 298 running into a situation in which our current economic course becomes unsustainable: if we keep on track we risk some heating up of inflation; and we may, in any event, be forced off the track because fiscal and monetary policy are in conflict with each other. ### 3. Budgetary outcome We have assumed budget expenditures of \$500 billion in FY 1979 and \$545 billion in 1980 in making our projections. But OMB estimates that under current policies and programs —with no cuts or additions — expenditures in FY 1980 would be about \$560 billion. The "current policy" estimate of FY 1980 expenditures is \$17 billion higher than the numbers contained in the January budget. The major reasons for the increase are: higher inflation, the 1980 effects of the urban and higher education programs, the virtually zero probability of getting from the Congress some legislated cuts in mandated HEW programs proposed in the 1979 budget, and a miscellany of small items. The budget can't be worked down to a \$545 level by eliminating the items which caused the over—run. This target would have to be reached by painful cuts. To meet a \$545 billion target for 1980 expenditures, all new spending initiatives would have to be foregone and \$15 billion in cuts found. To get a \$15 billion cut in expenditures by 1980, an even larger cut in program levels would be required. Assuming the relatively optimistic economic projections, enactment of the \$25 billion tax cut, and the \$545 billion expenditure level, the budget results would be: | | FY | 1978 | 1979 | 1980 | <u>1981</u> | |-------------------------------------|----|-------------|------------|------------|-------------| | | | (bill: | ions of | dollars | s) | | Expenditures Receipts $\frac{1}{2}$ | | 453
398 | 500
437 | 545
500 | 590
462 | | Deficit | | - 55 | -63 | -45 | -28 | We have not had time to complete the detailed review of revenue estimates which Treasury staff normally do. The numbers above are subject to later revision. Here is where the economic and budgetary problems intersect. Even after cutting some \$15 billion from the "current policy" expenditures, the FY 1980 fiscal program yields a \$45 billion deficit that would likely be excessive from an economic standpoint and psychologically damaging to financial markets. The probability of preventing an acceleration of inflation would be low. And, with these kinds of fiscal and economic results in prospect, the Fed would, before then, act strongly on its own to slow the economy through higher interest rates. If, in the light of these problems, we wish to make any changes in our FY 1979 fiscal policy -- openly or quietly -- two events will occur within the next seven days that give an urgency to any decisions: (1) The Congress must complete action on the first concurrent budget resolution by May 15; and (2) The Federal Open Market Committee will be considering what to do about monetary policy in its next monthly meeting on May 16, and their assessment of the likely course of the budget deficit may affect the outcome. From an economic standpoint, this evaluation suggests two courses of action: - 1. Reducing the budget deficit in 1979 and 1980 below what is currently in prospect. - 2. Seeking some assurance from Chairman Miller that the Fed would take the deficit reduction into account in its policy decisions, particularly over the next couple of months which may prove very difficult. Each of these approaches raises some difficult political and bureaucratic problems which are discussed below. ### 4. Reducing the FY 1979 and 1980 deficit The House and Senate Budget Conference is scheduled to begin on Wednesday of this week. The House budget resolution provides for a \$20 billion tax cut effective October 1, 1978. The Senate budget resolution allows for a \$25 billion cut effective January 1, 1979 (which makes a \$19.3 billion revenue loss in fiscal 1979). If the Senate accepted the lower House amount for the size of the cut, and the House accepted the Senate's later enactment date, the FY 1979 budget deficit could be lowered by \$9 billion -- from our \$63 billion estimate to \$54 billion. (Since both House and Senate Committees are assuming somewhat higher GNP than we do, the deficit they show would be a bit lower.) The 1980 deficit would be reduced by \$3 billion -- from \$45 to \$42. The lower tax cut, everything else being equal, would slightly reduce the GNP growth rate and slightly raise unemployment compared to what they would be with the original \$25 billion package. The differences would be small. By the end of 1979, the unemployment rate would be in the 5.6 to 5.9 percent range (instead of the 5.4 to 5.7 range). The direct effect on inflation would also be small -- perhaps 0.1 percent lower inflation. But everything else is not equal. Such an action -reducing the deficit in both 1979 and 1980 -- could give us three possible bonuses: (a) it would increase the credibility of our anti-inflation efforts; (b) it increases the likelihood of moving toward budget balance in later years; and (c) it would help strengthen the hand of Chairman Miller to pursue a more moderate monetary policy. It is also likely that this action would strengthen your hand at the Summit. Given its surprisingly large success in lowering unemployment the United States would be moving to deal with inflation. Combined with either legislative or administrative actions on the energy front, the United States would be seen to be tackling its two major problems. Conversely, we would be in a better position to ask the Japanese and the Germans to move more vigorously on the growth and unemployment fronts. We think that the Chairmen of the two Budget Committees would be sympathetic to this outcome. Two alternative approaches are available: - 1. We ask publicly for such an action (after consultations on the Hill). - We encourage them quietly in this direction, and then -- when the action is completed -- state that in view of the most recent economic trends, we understand and sympathize with their action. The first alternative has the merit of strong positive Presidential action against inflationary risks. It would make it easier for Miller to sell his case. But given the very short time remaining before the Budget Committees act, it would require a very sudden reversal of an earlier position. The damage would almost surely outweigh the benefits. The second alternative seems much preferable. (We have to realize, however, that "quiet" encouragement could leak.)
5. Further actions In view of the potential 1980 budget situation, and the economic trends described earlier, still further actions may be necessary to hold down the deficit. To get expenditures down to the \$545 billion in 1980, some actions and announcements may have to be taken soon — even before the 1980 budget is formulated. OMB will shortly be prepared to suggest what must be done. Announcement of those actions at an early date could help to create the right climate for the anti-inflation program and improve the outlook for financial markets. Even with FY 1980 expenditures held at \$545 billion, and with a tax cut reduced to \$20 billion and delayed for three months, the deficit in 1980 (\$42 billion) may still be too large, given our potential inflation problem. We could aim for even lower 1980 outlays -- say, \$540 billion (yielding a budget deficit of pehaps \$39 to \$40 billion). The likelihood of reaching that outcome is very low, however. (You may wish to set it as a target in order to be more certain of ultimately getting to \$545.) The only other alternative is a still lower tax reduction. There are two ways to achieve a lower tax reduction, and a lower FY 1980 budget deficit. - 1. Reduce the tax cut not to \$20 billion but to \$15 billion. This is approximately the overall magnitude that Ullman appears to be aiming for. With \$545 in FY 1980 expenditures, the deficit would be \$51 billion in 1979 and \$39 billion in 1980. - Do not rebate the COET after the first year. (Schlesinger says the first year rebate is inviolable, but it might be possible to put part or all of the subsequent years' revenues into the Treasury.) If we move to impose an import fee, those revenues could be put into the Treasury. We have not yet explored the ramifications of this possibility. Each of these options presents political difficulties, but we feel they must be examined in the light of our economic and budgetary problems. ### A summary of the problem We face three major difficulties in economic and budgetary policies: - 1. The surprising developments on employment and unemployment put us at least a year ahead of schedule in reducing unemployment. Moreover, the recent upcreep in the rate of wage advance suggests that we would take risks with inflation if we pushed the rate of unemployment below about 5-3/4 percent. This is not a hard and fast boundary, and we cannot be sure of the consequences of going beyond it. But we now have to err on the side of caution, given the serious consequences of an updrift in the underlying inflation rate. If our deceleration policy is very successful, especially with the new round of major wage settlements beginning in 1979, we should be able to relax the constraints. But we can't count on that now. - 2. The sharp rise in projected outlays for FY 1980 means that we now have virtually no room for new budget initiatives in the near future, and indeed must pursue stringent budget reductions to keep within reasonable bounds. - 3. Even if we take steps to pull in the fiscal reins, and even if Chairman Miller himself cooperates, we cannot be sure that interest rates will not rise sharply over the remainder of the year. The steps outlined above should help with the Fed, but no one can guarantee results. To remain healthy, our economy now has to operate along a fairly narrow corridor between too much and too little growth, too much and too little fiscal stimulus. That is the price of having reduced the unemployment rate to 6 percent without having gotten inflation moving down. We have little room for error. We have to plan fiscal policy almost two years in advance. Yet occasional unanticipated events are bound to come along which threaten to push us out of the narrow corridor. I suspect over the years ahead, we shall have to develop ways of changing our fiscal plans to meet such events, without being accused of inconsistency. # ALTERNATIVE ECONOMIC AND BUDGET PROJECTIONS 1978-1981 | | | | - | | |---|-------------|-----------------|-------------|---------| | | <u>1978</u> | 1979 | 1980 | 1981 | | Real GNP Growth (40/40) | | | | | | Base Projections | | | | | | \$25 billion tax cut 10/1/78 | 4.3 | 4.2 | 4.3 | 3.4 | | \$20 billion tax cut 1/1/79 | 4.0 | 4.2 | 4.4 | 3.7 | | \$15 billion tax cut 1/1/79 | 4.0 | 3.9 | 4.3 | 3.7 | | | | | | | | Pessimistic Projection | 3.8 | 2.1 | 3.3 | 4.9 | | \$20 billion tax cut 1/1/79 | 3.0 | 2.1 | 3.3 | 4.9 | | | | | | | | Unemployment Rate (40) | | | | | | Base Projections | | | | | | \$25 billion tax cut 10/1/78 | 5.8-6.0 | 5.4-5.7 | 5.3-5.6 | 5.3-5.6 | | \$20 billion tax cut 1/1/79 | 5.9-6.1 | 5.6-5.9 | 5.4-5.7 | 5.3-5.6 | | \$15 billion tax cut $1/1/79$ | 5.9-6.1 | 5.7-6.0 | 5.5-5.8 | 5.4-5.7 | | Pessimistic Projection | | | | | | \$20 billion tax cut 1/1/79 | 5.9-6.1 | 6.2-6.5 | 6.9-7.2 | 6.3-6.6 | | | | | | | | T-51-++ D-+- ((0/40) | | | | | | Inflation Rate (40/40) Base Projections | | | | | | \$25 billion tax cut 10/1/78 | 6.8 | 6.4 | 6.6 | 6.8 | | \$20 billion tax cut 1/1/79 | 6.8 | 6.3 | 6.5 | 6.6 | | \$15 billion tax cut 1/1/79 | 6.8 | 6.2 | 6.4 | 6.6 | | | | | | | | Pessimistic Projection | | | | | | \$20 billion tax cut 1/1/79 | 7.2 | 7.1 | 7.0 | 6.8 | | | | | | | | Budget Deficit (Fiscal Year | | | | | | Unified Budget) | | • • | | | | Base Projections | | | | • • • • | | \$25 billion tax cut 10/1/78 | -55 | -63 | - 45 | -28 | | \$20 billion tax cut $1/1/79$ | - 55 | -54 | -42 | -23 | | \$15 billion tax cut $1/1/79$ | - 55 | - 51 | -38 | -18 | | Pessimistic Projection | | | | | | \$20 billion tax cut 1/1/79 | -55 | -58 | -64 | -49 | | , | | | | | #### Basic Assumptions Behind the Projections #### Wages The basic projections predict that average hourly earnings increase at 7-3/4 to 8 percent per year, with only minimal acceleration. The larger increases in late 1977 and early 1978 are thus attributed to the January increase in the minimum wage. The pessimistic case assumes that a legitimate acceleration has already occurred in response to the sharply declining unemployment rate. ## Growth in Average Hourly Earnings (Fourth Quarter to Fourth Quarter) | <u>1977</u> | <u>1978</u> | <u>1979</u> <u>1980</u> <u>1981</u> | |-----------------------------------|-------------|-------------------------------------| | Base Projections | | | | \$25 billion tax cut 10/1/78 7.7 | 8.3 | 7.8 7.9 8.0 | | \$20 billion tax cut 1/1/79 7.7 | 8.3 | 7.7 7.8 7.9 | | \$15 billion tax cut $1/1/79$ 7.7 | 8.3 | 7.7 7.8 | | Pessimistic Projection | ege. | | | \$20 billion tax cut 1/1/79 7.7 | 8.3 | 8.4 8.4 8.3 | ### Farm Prices The basic projections assume that food price increases subside after several months. After 1978, wholesale farm prices are assumed to rise 5-3/4 percent per year, approximately 1 percent to 1-1/2 percent below the average inflation rate in the economy. The pessimistic alternative assumes that farm price increases remain in the 8 to 8-1/2 range, approximately 1 percent to 1-1/2 percent above the corresponding average for the economy. #### Monetary Policy In the baseline projection with the full \$25 billion October tax cut, it is assumed that the Federal Reserve raises the Federal funds rate by only 1/2 percent above its current level (from 7-1/4 percent to 7-3/4 percent) during 1978. This rate is then held constant during the remainder of the forecast horizon. This is less than most observers expect, given what has recently been happening to the growth of the money supply and the Fed's likely reaction. Interest rates are slightly lower in the baseline projections assuming \$15 billion or \$20 billion tax cuts effective January 1. This is solely due to the weaker economy and not to a presumption of more expansive policy. The pessimistic projection assumes the Fed aggressively tightens monetary policy in response to accelerating inflation. The combination of higher inflation and tighter credit conditions cut income growth and weaken confidence to produce a growth recession in 1979. ### Fiscal Policy Expenditures: All of the projections begin with the spending path described on page 3 of the accompanying memo. Adjustments are then made to reflect changes in the predicted unemployment rates, inflation rates, and monetary policies. These adjustments are approximations which have not been scrutinized by OMB, yet which serve to indicate the magnitudes involved. | | FY | 1978 | 1979 | 1980 1981 | |------------------------------|----|------|------|-----------| | Base Projections | | | | | | \$25 billion tax cut 10/1/78 | | 453 | 500 | 545 590 | | \$20 billion tax cut 1/1/79 | | 453 | 500 | 544 588 | | \$15 billion tax cut 1/1/79 | | 453 | 500 | 544 587 | | | | | | | | Pessimistic Projection | | | | | | \$20 billion tax cut 1/1/79 | | 453 | 503 | 555 602 | | | | | | | Receipts: The first projection assumes that the official Administration package is enacted. The alternative projections assume smaller, delayed tax reductions. Aside from feedback effects from the economy, delaying the tax cut raises FY 79 receipts by approximately \$7.5 billion. All projections also include a "\$15 billion" tax cut effective October 1, 1980, which reduces FY 81 receipts by \$13.7 billion, again before feedback effects are considered. All other differences in receipts reflect changes in prices or real incomes. | Receipts | FY <u>1978</u> | <u>1979</u> <u>1980</u> | <u>1981</u> | |------------------------------|----------------|-------------------------|-------------| | Baseline Projections | | | | | \$25 billion tax cut 10/1/78 | 398 | 437 500 | 562 | | \$20 billion tax cut 1/1/79 | 398 | 446 503 | 565 | | \$15 billion tax cut 1/1/79 | 398 | 449 506 | 568 | | | | | | | Pessimistic Projection | | | | | \$20 billion tax cut 1/1/79 | 399 | 445 491 | 553 | Finally, all receipt projections are based on preliminary Treasury estimates. Further work
suggests all estimates may be revised down by \$1 billion to \$2 billion in 1978-1980, and by as much as \$5 billion in FY 1981. The large 1981 change is principally due to changes in assumed energy taxes. ID 782459° #### THE WHITE HOUSE #### WASHINGTON DATE: 10 MAY 78 FOR ACTION: INFO ONLY: THE VICE PRESIDENT STU EIZENSTAT HAMILTON JORDAN JODY POWELL JIM MCINTYRE SUBJECT: SCHULTZE MEMO RE ECONOMIC AND FISCAL POLICY FOR FY 1980 AND IMPLICATIONS FOR FY 1979 - ADMINISTRATION CONFIDENTIAL AND EYES ONLY + RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) + + BY: ACTION REQUESTED: YOUR COMMENTS STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD. PLEASE NOTE OTHER COMMENTS BELOW: ## THE WHITE HOUSE WASHINGTON RICK: I think you should have this for the files - HJ and Frank have copies. Eleanor 5/13 ADMINISTRATIVE-CONFIDENTIAL THE WHITE HOUSE WASHINGTON May 10, 1978 7:30 p.m. frank Some MEMORANDUM FOR THE PRESIDENT FROM: FRANK MOORE As of now, we show six still undecided on the House Committee. We need three of the six to win. The Speaker is working Gerry Studds (D-Mass.) and John Cavanaugh (D-Nebraska). We will continue to work Leo Ryan (D-California). Ryan says he is with us but we believe he is weak and likely to fold at the last minute. Secretary Vance is going to talk to former President Ford and ask him if in addition to calling Senator Griffin he will call the three Republicans among the undecideds, Guyer (Ohio), Bill Goodling (Pennsylvania) and Bob Lagomarsino (California). If Ford will not call them, the Secretary will ask him for suggestions as to who should make these calls. Procedurally, the vote in the House is now scheduled for Tuesday, May 16. The House will be taking up the Security Assistance Bill on the floor on Thursday and it would require a unanimous consent agreement for the Committee to meet while the bill is on the floor. The Senate Committee will meet in closed session at 10:00 a.m. tomorrow with the vote scheduled for noon. We now expect an 8-8 tie which means that the motion of disapproval is not approved and the sale stands. Following this there is still the possibility of a privilege motion on the floor to discharge the Committee. We do not expect that such a motion will succeed. This is FYI right now -- we may have to call upon you to make some calls tomorrow. #### HOUSE INTERNATIONAL RELATIONS COMMITTEE Leaning + or Undecided Zablocki Fountain Diggs Hamilton Collins Meyner Pease de la Garza Danielson Broomfield Derwinski Findley Buchchanan Winn Pettis Total 15 Ryan 93 Studds - D Mass 83 Cavanaugh D Web 19 Guyer & ohio 12 Lagomarsino R Celif 29 Goodling R Penn Fraser Fascell Rosenthal Wolfe Bingham Yatron Total 6 Absent Nix Harrington Solarz Bonker Ireland Beilenson Fowler Burke Whalen Gilman Total 15 Studds = Logic = wa = but feeling against all arms sales Cavanaugh = Will not fracture = against all g them Gruyen No change in affitude since left talk Political pressums in district minimal Lago marsino - Hearings cargoing = Treputs will get together early next week = aris proposed was not acceptable Goodling - no dicision yet was statemen on Thereby, expect to be in Midsel vote Electristatic Copy Made for Preservation Purposes THE WHITE HOUSE WASHINGTON 5-10-78 American Lebail Federation Pry. Loyd Hackler Salary increases Suppliers justify price inc. Concentrate on non-inflictung Ince trade Productivity Corp dis A Corp profits I Retail sales high Eng A Budget - hold Regulations Jed-JCs WASHINGTON 5-10-78 Strategy & Perceptions NATO - mlg 5/78 PRC-ANZUS- Japan - Kores Mid East / Persian Gulf Eastern Europe Turkey / Greece Long nauge planning - has /JC 288 ±5 in '80 ± 9 in '84 SALT- Maintain essential equivalence (Continental air defense) Early Combat Capability us Sustainability prepositioning ## THE WHITE HOUSE WASHINGTON > Many MISSION = 12 CUS 460 > 500'S in '80'S Center US Flands Center US Flands Continuity 5 Hand cornering & Spain NATU US Global Simple Weapons Process Ropan Objection Man THE WHITE HOUSE WASHINGTON 5-10-78 a) Blocks Goals - Unemp - HN - NHI - labor law reform - housing Const 6) Hurts Workers (low income) most To Infl > Unemp >50% Pay < Pine 1/5 (1) Work together - Not Control by Unemp nor W&P Controls Hosp Cost Conf - Exempt labor Endorse Concept = Prices & Wages e) Pines first, Shaws report 1) Wages don't cause infly but ~ 10 %/yr 9) Deceleration - 63/4-7% 1978 Efectate Copy Made for Preservation Purposes No specific guide/me figures Desine to Coop - A TL/CIO Inflewengbody's problem Worker are victima